Structural Health Monitoring 2007: # Quantification, Validation, and Implementation Final Report - 11/30/07 Award No. TAKER Grant/ Contract No: FA9550-07-1-0306 Sponsor: US Dept of Air Force/ ONR **SPO Number: 38719** Project Title: International Workshop on Structural Health Monitoring Period: 03/01/2007 - 11/30/2007 Submitted to Dr. Byung Lip ("Les") Lee Program Manager for Mechanics of Materials & Devices Air Force Office of Scientific Research 4015 Wilson Boulevard, AFOSR/NA, Room 713 Arlington, VA 22203-195 Phone: 703 696 8483 FAX: 703 696 8451 email: ByungLip.Lee@afosr.af.mil Ву Fu-Kuo Chang Department of Aeronautics and Astronautics Stanford University, Stanford, CA 94305 fkchang@stanford.edu Tel: 650 723-3466 #### **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to the Department of Defense, Executive Service Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | HE ABOVE ORGANIZAT | | y valia GIVID of | onto number. | |----------------|----------------|---------------|----------------------------|------------------|------------------|--| | 1. REPORT DA | TE (DD-MM-YY | YY) 2. REPC | ORT TYPE | | | 3. DATES COVERED (From - To) | | 4. TITLE AND S | SUBTITLE | I | | | 5a. CON | ITRACT NUMBER | | | | | | | 5b. GRA | NT NUMBER | | | | | | | | | | | | | | | 5c. PRO | GRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | | | | 5d. PRO | JECT NUMBER | | | | | | | 5e. TAS | K NUMBER | | | | | | | 5f. WOR | K UNIT NUMBER | | 7. PERFORMIN | IG ORGANIZATI | ON NAME(S) AN | ID ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | KEI OKI NOWIDEK | | | | | | | | | | 9. Sponsorin | IG/MONITORING | AGENCY NAM | E(S) AND ADDRESS(ES |) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | | | | | NUMBER(S) | | 12. DISTRIBUTI | ION/AVAILABILI | TY STATEMENT | • | | | | | | | | | | | | | 13. SUPPLEME | NTARY NOTES | | | | | | | | | | | | | | | 14. ABSTRACT | 15. SUBJECT T | ERMS | | | | | | | | | | | | | | | | CLASSIFICATIO | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF | 19a. NAN | IE OF RESPONSIBLE PERSON | | a. REPORT | b. ABSTRACT | C. THIS PAGE | ABOTANO! | PAGES | 19b. TEL | EPHONE NUMBER (Include area code) | #### **INSTRUCTIONS FOR COMPLETING SF 298** - **1. REPORT DATE.** Full publication date, including day, month, if available. Must cite at least the year and be Year 2000 compliant, e.g. 30-06-1998; xx-vx-1998. - **2. REPORT TYPE.** State the type of report, such as final, technical, interim, memorandum, master's thesis, progress, quarterly, research, special, group study, etc. - **3. DATES COVERED.** Indicate the time during which the work was performed and the report was written, e.g., Jun 1997 Jun 1998; 1-10 Jun 1996; May Nov 1998; Nov 1998. - **4. TITLE.** Enter title and subtitle with volume number and part number, if applicable. On classified documents, enter the title classification in parentheses. - **5a. CONTRACT NUMBER.** Enter all contract numbers as they appear in the report, e.g. F33615-86-C-5169. - **5b. GRANT NUMBER.** Enter all grant numbers as they appear in the report, e.g. AFOSR-82-1234. - **5c. PROGRAM ELEMENT NUMBER.** Enter all program element numbers as they appear in the report, e.g. 61101A. - **5d. PROJECT NUMBER.** Enter all project numbers as they appear in the report, e.g. 1F665702D1257; ILIR. - **5e. TASK NUMBER.** Enter all task numbers as they appear in the report, e.g. 05; RF0330201; T4112. - **5f. WORK UNIT NUMBER.** Enter all work unit numbers as they appear in the report, e.g. 001; AFAPL30480105. - **6. AUTHOR(S).** Enter name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. The form of entry is the last name, first name, middle initial, and additional qualifiers separated by commas, e.g. Smith, Richard, J, Jr. - 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES). Self-explanatory. #### 8. PERFORMING ORGANIZATION REPORT NUMBER. Enter all unique alphanumeric report numbers assigned by the performing organization, e.g. BRL-1234; AFWL-TR-85-4017-Vol-21-PT-2. - 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES). Enter the name and address of the organization(s) financially responsible for and monitoring the work. - **10. SPONSOR/MONITOR'S ACRONYM(S).** Enter, if available, e.g. BRL, ARDEC, NADC. - **11. SPONSOR/MONITOR'S REPORT NUMBER(S).** Enter report number as assigned by the sponsoring/monitoring agency, if available, e.g. BRL-TR-829; -215. - **12. DISTRIBUTION/AVAILABILITY STATEMENT.** Use agency-mandated availability statements to indicate the public availability or distribution limitations of the report. If additional limitations/ restrictions or special markings are indicated, follow agency authorization procedures, e.g. RD/FRD, PROPIN, ITAR, etc. Include copyright information. - **13. SUPPLEMENTARY NOTES.** Enter information not included elsewhere such as: prepared in cooperation with; translation of; report supersedes; old edition number, etc. - **14. ABSTRACT.** A brief (approximately 200 words) factual summary of the most significant information. - **15. SUBJECT TERMS.** Key words or phrases identifying major concepts in the report. - **16. SECURITY CLASSIFICATION.** Enter security classification in accordance with security classification regulations, e.g. U, C, S, etc. If this form contains classified information, stamp classification level on the top and bottom of this page. - **17. LIMITATION OF ABSTRACT.** This block must be completed to assign a distribution limitation to the abstract. Enter UU (Unclassified Unlimited) or SAR (Same as Report). An entry in this block is necessary if the abstract is to be limited. ### **Summary** Safety, performance and life cycle cost are the major concerns in the operation of structures that are in service, especially civil infrastructure and transportation. As demonstrated, structural health monitoring (SHM) provides a solution that addresses all these concerns. SHM technologies involve multi-disciplinary engineering and require in-depth developments from each engineering field as well as system-wide integration to optimize performance. Since the first the International Workshop on Structural Health Monitoring (IWSHM) in 1997, the progress in the development of SHM technologies has advanced significantly as can be seen from the proceedings of the biennial meetings. More than 1000 papers in topics ranging from sensor and actuator design, sensor network communication, diagnostics, signal processing, prognostics, to integrated design and system integration have been presented and discussed extensively. Numerous prototypes and field trials were demonstrated and presented successfully, especially in the meetings of 2003 and 2005. Although continuing the fundamental development of SHM is still very much needed and crucial for the advancement of SHM technologies, implementation of the current technologies for practical applications is being widely considered and is in progress among the industrial and government sectors, especially in the aerospace and civil infrastructure industries. However, implementation of SHM technologies requires the integration of sensor/actuator networks with the structures, which makes the process very much different from that of traditional NDE or other inspection techniques. Appropriate SHM-system design procedures and validation methods must be developed to quantify the integrated system in order to assure the highest reliability and accuracy. Therefore, the theme of the 6^{th} International Workshop on Structural Health Monitoring is "Quantification, Validation, and Implementation." Similar to the NDE community, the SHM community needs to work together to develop adequate quantification, validation and implementation procedures along with methodologies for SHM to lead to a successful implementation roadmap as shown in Figure 1. We hope that by the end of the 6^{th} IWHSM workshop we will reach a fair assessment of the current SHM technology readiness in terms of quantification, validation, and implementation, and produce a consensus among the participating industries and government agencies on the need for standardized procedures and methodologies for SHM implementation, as well as the identification of key fundamental technology gaps for the research community to pursue. The IWSHM proceedings of 2007 include not only the latest developments in key technology fields in sensor development, network design, signal processing, diagnostics, modeling and prognostics, system design, and applications in aerospace, civil infrastructures, machining, ground/offshore structures, marine structures, etc., but also include special sessions organized by experts in the fields on the following issues: - Bio-inspired Sensor Networks by Akira Mita, Keio University, Japan - Wave Propagation Models in Damage Assessment by Wieslaw Ostachowicz, Polish Academy of Science, Poland - Emerging Sensing Technologies by Francesco Lanza di Scalea, UCSD, USA - Ground and Air Vehicle Application by Doug Adam, Purdue University, USA - Energy Harvesting by Dan Inman, Virginia Tech, USA - Monitoring of Wind Energy Plants by Claus-Peter Fritzen,
University of Siegen, Germany - Civil Health Management by Emin Aktan, Drexel University, USA - SHM for Structural Repair by Alfredo Guemes, Universidad Politecnica De Madrid, Spain - HUMS for Rotorcraft Usage Credits by Dy D. Le, FAA - Challenges and Lessons learned in SHM Applications by Mark Seaver, Naval Research Lab, USA - Self-Diagnosis and Calibration Issues for SHM by J.B. Ihn, Boeing Company, USA - Damage Quantification Methods for Aerospace Structures by J.B. Ihn, Boeing Company, USA - Autonomic Structures by Dan Inman, Virginia Tech, USA This workshop was co-sponsored by the Air Force Office of Scientific Research (Les Lee, Victor Giurgiutiu), the Army Research Office (Bruce LaMattina, Gary Anderson), the Office of Naval Research (Ignacio Perez, Shah Mahmood), and the National Science Foundation (Shih-Chi Liu). It was successfully organized and more than 400 people from around the world participated the meeting. A two-volume proceedings was produced. The topics and the workshop activities are outlined in the following: Stanford University, Stanford CA September 11-13, 2007 http://structure.stanford.edu/workshop # **CONTENTS** | International Committee Members | 2 | |-------------------------------------|----| | Technical Program Overview | 3 | | Technical Program September 11th | 4 | | Technical Program September 12th | 7 | | Technical Program September 13th | 11 | | Awards | 14 | | SHM in Action | 15 | | Company Exhibition | 16 | | WorkshopSites | 17 | | Campus Map | 18 | | Map of Enlarged Work shop Area | 19 | | Map of History corner Room by Floor | 20 | | Driving Directions to Workshop Area | 21 | | On Campus Parking | 21 | | Internet Setup | 21 | | Shuttle Bus Schedule | 22 | #### **International Committee Members** #### Academia - D. Adams, Purdue University, USA - A. Emin Aktan, Drexel University, USA - C. Boller, University of Sheffield, United Kingdom - A. Braga, Rio Pontificia Unversidade Catolica do Rio de Janiero - F. Casciati, University of Pavia, Italy - F.K. Chang (Chairman), Stanford University, USA - C. Fritzen, University of Siegen, Germany - A. Guemes (Co-Chairman), Universidad Politecnica De Madrid, Spain - D. Inman, Virginia Tech, USA - A. Kiremidjian, Stanford University, USA - J. Ko, The Hong Kong Polytechnic University - C. Koh, National University of Singapore, Singapore - D. Thomson, University of Manitoba, Canada - A. Mita, Keio University, Japan - A. Mufti, Dalhousie University, Canada - W. Ostachowicz, Polish Academy of Sciences, Poland - J. Ou, Harbin Institute of Technology, China - U. Peil, Technical University of Braunschweig, Germany - B. Spencer, University of Illinois, USA - N. Takeda, University of Tokyo, Japan - Z. Wu, Ibaraki University, Japan - C. Yun, KAIST, Korea - R. Zoughi, University of Missouri-Rolla, USA #### **Industry** - S. Arms, Microstrain, USA - M. Buderath, EADS, Germany - R. Finlayson, Physical Acoustics, USA - P. Foote, BAE, UK - G. Gordon, Honeywell, USA - E. Haugse, Boeing Company, USA - S. Hyde, ATK, USA - H. Inada, Shimizu Corporation, Japan - B. Jambor, Lockheed-Martin, USA - A. Kumar, Acellent Technologies, USA - H. Speckmann, Airbus, Germany #### Government - G. Anderson Army Research Office, USA - D. Balageas ONERA, France - M. Derriso, Wright-Patterson Air Force Laboratories, USA - C. Farrar, Los Alamos National Laboratory, USA - S. Galea, DSTO Australia, Australia - V. Giurgiutiu, AFRL/AFOSR, USA - K. Jata, Air Force Research Laboratories, USA - B. Lamattina, Army Research Office, USA - D. Le, Federal Aviation Administration, USA - B.L. Lee, Air Force Office of Scientific Research, USA - S. Liu, National Science Foundation, USA - R. Livingston, Federal Highway Administration, USA - P. Lloyd, Defense Research Agency, United Kingdom - S. Mahmood, Naval Surface Warfare Center, USA - W. Prosser, NASA-Langley, USA - L. Richards, NASA-Dryden, USA - C. Sikorsky, California Department of Transportation, USA - O. Venta, VTT, Finland | Structural | rnational Workshop
Health Monitoring
l University 2007 | | | Technical
Over | _ | | | |--------------------------------|--|-----------------------------------|---|---|-----------------------------------|------------------------------------|-------------------------------| | 10-Sep | Crowne Plaza Hotel
Cabana | | | | | | | | 14:00 ~ 17:00 | Early Registration | | | | | | | | 17:00 ~ 17:00 | Reception | | | | | | | | 11-Sep | Memorial Auditorium | Room 002 | Room 034 | Room 205 | Room 203 | Room 030 | Room 305 | | 07:00 ~ 08:00 | | Registratio | n at Dohrman Grove, | Light continental brea | kfast | l . | | | 08:00 ~08:15 | Opening Remarks | | | | | | | | 08:15 ~ 09:05 | Keynote Panel | | | | | | | | 09:05 ~ 09:40 | Keynote 1 | | | | | | | | 09:40 ~ 10:00 | | | Coffee Break at Dol | hrmann Grove | T | T | | | 10:00 ~ 10:20
10:20 ~ 10:40 | | Civil | | | | Special Session: | | | 10:40 ~ 11:00 | Aerospace, Aircraft, | Infrastructures, | | | Modeling and | Wave Propagation | Passive and | | 11:00 ~ 11:20 | Rotorcraft, and Launch | Offshore, | Signal Processing | Diagnostics: I | Simulation: I | Models in | Active Sensors | | 11:20 ~ 11:40 | Systems: I | Pipelines, and
Power Plants: I | | | | Damage
Assessment | for SHM: I | | 11:40 ~ 12:00 | | rower riants. 1 | | | | Assessment | | | 12:00 ~ 13:00 | | | Lunch at the | e Oval | | | | | 13:00 ~ 13:35 | Keynote 2 | | | | | | | | 13:35 ~ 14:10 | Keynote 3 | | 0.00 | | | | | | 14:10 ~14:25 | | C::1 | Coffee Break at Dol | hrmann Grove | | T | | | 14:25 ~ 14:45
14:45 ~ 15:05 | Special Session: | Civil
Infrastructures, | Special Session: | | _ | Special Session: | Special Session: | | 15:05 ~ 15:25 | Emerging Sensing | Offshore | Ground and Air | Diagnostics: II | Integrated SHM | Energy | Monitoring of | | | Technology for SHM: I | Pipelines, and | Vehicle | | Design: I | Harvesting I | Wind Energy | | 15:25 ~ 15:45 | | Power Plants: II | Applications | | | _ | Plants | | 15:45 ~ 16:00 | | | Coffee Break at Dol | hrmann Grove | | | | | 16:00 ~ 17:15 | Panel Session | ~ | | L | | | | | 18:50 ~ 22:00 | | Social Night | at Frost Amphitheater | (Student Best Paper A | Award) | T | | | 12-Sep | Memorial Auditorium | Room 002 | Room 034 | Room 205 | Room 203 | Room 030 | Room 305 | | 08:30 ~ 09:05 | Keynote 1 | | | | | | | | 09:05 ~ 09:40
09:40 ~ 10:00 | Keynote 2 | | Coffee Break at Dol | hemann Grava | | | | | 10:00 ~ 10:20 | | | Conee Break at Doi | Illiaiii Giove | | | | | 10:20 ~ 10:40 | | | | | | | | | 10:40 ~ 11:00 | Aerospace, Aircraft, | Special Session: | Special Session: | Integrated | Modeling and | Special Session: | Passive and | | 11:00 ~ 11:20 | Rotorcraft, and Launch
Systems: II | Civil Health
Management | SHM for
Structural Repairs | Structural Health
Management | Simulation: II | Energy
Harvesting II | Active Sensors
for SHM: II | | 11:20 ~ 11:40 | Systems. II | Wanagement | Structurar Repairs | Wianagement | | Trai vesting ir | ioi Silivi. Ii | | 11:40 ~ 12:00 | | | | | | | | | 12:00 ~ 13:00 | | | | oster at Dorman Grove | ;
T | T | | | 13:00 ~ 13:20 | | Civil | Wired and | | | | Special Session: | | 13:20 ~ 13:40
13:40 ~ 14:00 | Aerospace, Aircraft,
Rotorcraft, Launch | Infrastructures,
Offshore | Wireless Sensor
Networks, | Diagnostics: III | Integrated SHM | Quantification | HUMS for | | 14:00 ~ 14:20 | Systems: III | Pipelines, and | Interfaces, & | Diagnostics. III | Design: II | and Validation | Rotorcraft Usage | | 14:20 ~ 14:40 | Bystems: m | Power Plants: III | Infrastructure: I | | | | Credits | | 14:40 ~ 15:40 | | Coffee at D | ohrmann Grove, Den | no/Poster at Dorman (| Grove | | | | 15:40 ~ 17:10 | SHM in Action | | | | | | | | 18:50 ~ 22:00 | (SHM Lifetime A | | uet and Award Ceren
Ians-Juergen Schmidt | nony at Crown Plaza
Award, Person of the | YearAward, Best Pa | per Award) | | | 13-Sep | Memorial Auditorium | Room 002 | Room 034 | Room 205 | Room 203 | Room 305 | | | 08:30 ~ 09:05 | Keynote 1 | | | | | | | | 09:05 ~ 09:40 | Keynote 2 | | | | | | | | 09:40 ~ 10:00 | | | Coffee Break at Dol | hrmann Grove | | 1 | | | 10:00 ~ 10:20 | | Civil | Special Session: | | | | | | 10:20 ~ 10:40 | Aerospace, Aircraft, | Infrastructures, | Challenges and | Special Session: | Special Session: | | | | 10:40 ~ 11:00 | Rotorcraft, Launch | Offshore | Lessons Learned | Bio-Inspired | Self-Diagnosis
and Calibration | Prognostics | | | 11:00 ~ 11:20
11:20 ~ 11:40 | Systems: IV | Pipelines, and | in SHM | Sensor Networks | Issues for SHM | | | | 11:40 ~ 12:00 | | Power Plants: IV | Applications | | | | | | 12:00 ~ 13:00 | | 1 | Lunch at the | e Oval | 1 | I | | | 13:00 ~ 13:20 | | ~· ·· | | Special Session: | | | | | 13:20 ~ 13:40 | Cnoolal Caselina | Civil | Wired and | Damage | Cnasial Carrie | Special Panel | | | 13:40 ~ 14:00 | Special Session:
Emerging Sensing | Infrastructures,
Offshore | Wireless Sensor
Network, | Quantification | Special Session:
Autonomic | Discussion: SHM
Application for | | | 14:00 ~ 14:20 | Technology for SHM: II | Pipelines, Power | Interfaces, & | Methods for | Structures | High-Speed Navel | | | 14:20 ~ 14:40 | | Plants: V | Infrastructure: II | Aerospace
Structures | | Ships | | | 14:40 ~ 15:00 | | | C CC D | l . | | _ | | | 15:00 ~ 15:15 | | | Coffee Break at Dol | | | | | | 15:15 ~ 16:30 | | | | Panel Session | | | | | The 6th International
Structural Health Me | | | |---|--|-----------| | Stanford Universit | | | | | Morning Session | | | 08:00~08:15 | Opening Remarks | | | | Keynotes | | | | Chair: Christian Boller, Sheffield University, UK
Memorial Auditorium | | | | Keynotes
Panel: Charles Farrar, LANL, USA; Stephen Galea, DSTO, Australia; Shih-Chi Liu, NSF, USA; Holger | | | 08.15 ~ 09:05 | Speckmann, Airbus, Germany; Nobuo Takeda, U. of Tokyo, Japan; Serdar Uckun, NASA, USA | | | 00.10 | Ten Year Progress and Future Prospects in SHM | | | 00.05 00.40 | Jan D. Achenbach, Northwestern University, USA | | | 09.05 ~ 09:40 | On the Road from Schedule-Based Nondestructive Inspection to Structural Health Monitoring | p. 16 | | <u>.</u> | Civil Infrastructures, Offshore, Pipelines, Power Plants I | | | | Chair: Anne Kiremidjian, Stanford Unviersity, USA | | | | Room 002 | T | | 10:00 ~ 10:20 | Benjamin L. Ervin, Jennifer Bernhard, Daniel A. Kuchma, Henrique Reis, University of Illinois at Urbana-Champaign | p. 510 | | | Monitoring Localized Corrosion in Reinforced Mortar using Guided Mechanical Waves | | | 10:20 ~ 10:40 | Mike S. Wilson, Stefan Hurlebaus, Zachry Department of Civil Engineering, Texas A&M University | n 44' | | | Monitoring of Overhead Transmission Lines M. Azarbayejani, A.I. EL-Osery, KK. Choi, and M.M. Reda Taha, University of New Mexico | p. 443 | | 10:40 ~ 11:00 | Optimal Sensor Placement for Efficient Structural Health Monitoring | p. 451 | | | Dryver Huston, Nenad Gucunski, Ali Maher, Jianhong Cui, Dylan Burns, Frank Jalinoos, University of Vermont; Rutge | | | 11:00 ~ 11:20 | University, Piscataway; Federal Highway Administration | 1.5 | | | Bridge Deck Condition Assessment with Electromagnetic, Acoustic and Automated Methods | p. 411 | | | K. Melhorn, J. Flachsbarth, W. Kowalsky and HH. Johannes, Institute for High-Frequencies Technology, Germany; Ci | | | 11:20 ~ 11:40 | Germany | | | | Novel Sensors for Long-Term Monitoring of pH and Humidity in Concrete | p. 387 | | | Kumar K. Ghosh and Vistasp M. Karbhari, UCSD | | | 11:40 ~ 12:00 | Non-Destructive Evaluation of Damage Progression in a FRP Composite Strengthened Slab-Girder System Throu | | | | Modal Testing | p. 39: | | | Aerospace, Aircraft, Rotorcraft, Launch Systems I | | | | Chair: Kumar Jata, AFRL, USA
Memorial Auditorium | | | | Eric D. Swenson and Jeffrey S. Cride, Air Force Institute of Technology | | | 10:00 ~ 10:20 | Damage Detection Using Lamb Waves for Structural Health Monitoringon an Aircraft Bulkhead | p. 85 | | | Alexi Rakow, Fu-Kuo Chang, Stanford University | P. se | | 10:20 ~ 10:40 | An In-Situ Sensor Design for Monitoring Fatigue Damage in Bolted Joints | p. 109 | | | ustin Kearns, Julio Peña-Macias, Alfredo Criado-Abad, Temoana Southward, David Evans, and Matthew Malkin, Boei | ng | | 10:40 ~ 11:00 | Phantom Works | | | | Development and Flight Demonstration of a Piezoelectric Phased Array Damage Detection System | p. 93 | | 11:00 ~ 11:20 | T. Stepinski and M. Engholm, Uppsala University, Sweden | | | | Structural Health Monitoring of Composite Structures for Temperature Varying Applications | p. 13' | | 11:20 ~ 11:40 | Ahmed A.S. Mohammed, Walied A. Moussa, Edmond Lou, University of Alberta, Edmonton, Alberta Canada | | | | Novel MEMS Strain Sensor for Structural Health Monitoring Applications under Harsh Environmental Condition | ons p. 12 | | 11:40 ~ 12:00 | Matthew Malkin, Matthew Leonard, Eric Haugse, Mark Derriso, Boeing Phantom Works | 70 | | | Hot Spot Monitoring: Developing A Framework for SHM System Design | p. 78 | | | Signal Processing I
Chair: Hesham Azzam, GE,USA | | | | Room 034 | | | 10.00 10.20 | Gregoire Derveaux and George Papanicolaou, INRIA, France and Stanford University | | | 10:00 ~ 10:20 | Adaptive Imaging for Distributed Sensors | p. 130 | | 10:20 ~ 10:40 | Alessio Medda, Victor DeBrunner, Florida State University | 1 | | 10:20 ~ 10:40 | Wavelet Packet Sub-band Beamforming for SHM | p. 132 | | 10:40 ~ 11:00 | Mustafa Gul and F. Necati Catbas, University of Central Florida | | | | Identification of Structural Changes by Using Statistical Pattern Recognition | p. 133 | | | imitry Gorinevsky, Seung-Jean Kim, Stephen Boyd, Grant Gordon, Shawn Beard, and Fu-Kuo Chang, Stanford Univers | ity, | | 11:00 ~ 11:20 | Honeywell, and Acellent | | | | Optimal Estimation of Accumulating Damage Trend from a Series of SHM Images | p. 134 | | 11:20 ~ 11:40 | Colin C. Olson, M. D. Todd, Structural Engineering Department, UC San Diego | | | 11.20 ~ 11.40 | Evolutionary Algorithms and Tailored Excitations: An Experimental Demonstration of Improved Damage Detecti
for Structural Health Monitoring | on p. 134 | | | Radek Hedl, Grant A. Gordon, Rida Hamza, Honeywell | p. 13 | | 11:40 ~ 12:00 | Automated Corrosion Detection using Ultrasound Lamb Waves | p. 131 | | | Diagnostics IChair:Treven Baker, US Army, USARoom 205 | p. 13 | | Jonathan R. White Dr. Douglas F. Adams, Purdue University | | | | 10:00 ~ 10:20 | Actuator-Sensor Pair Excitation Tuning and Self Diagnostics for Damage Identification of a Sandwich Plate | p. 66 | | 10.20 10.40 | M. Scheerer, P. A. Hahn, A. Pönninger, Th. Goss, A. Reutlinger, Austrian Research Centers GmbH, Kayser-Threde Gmb | | | 10:20 ~ 10:40 | Simultaneous Monitoring of Strain and Temperature in Composite Materials by one single FBG Sensor | p. 62 | | | | | | 10:40 ~ 11:00 | Danhui Dan, Yang wang, Limin Sun, Tongji University | J | | 11:00 ~ 11:20 | R. Perera, A.Ruiz, C.Manzano, Technical University of Madrid, Spain | | |---------------|--|-----------| | 11.00 11.20 | Structural Damage Evaluation Combining Flexibility and a Fault Localization Indicator | p. 630 | | 11:20 ~ 11:40 | Yongsheng Fan, Gangtie Zheng, North University of China, Tsinghua University | | | | Blind Separation of Gearbox Vibration Signal and its Application in Fault Diagnosis | p. 557 | | 11:40 ~ 12:00 | Hongying Yu, North University of China Singularity Analysis using Dyadic Wavelet Transform for Bearing Fault Diagnosis | p. 636 | | | Modeling and Simulation: I | p. 000 | | | Chair: Ralmund Rolfes, Leibniz-University Hannover, Germany | | | | Room 203 | | | 10:00 ~ 10:20 | M. Calomfirescu, A.S. Herrmann, University of Bremen, Germany | 0.00 | | | Attenuation of Lamb Waves in Composites: Models and possible Applications | p. 869 | | 10.20 10.40 | Sandeep Chellapilla, John Aldrin, Kumar V Jata, AFRL/WPAFB, Radiance Technologies Inc, Computational Tools, NDE | | | 10:20 ~ 10:40 | Computational Consultants Interaction of Guided Waves with Fastener Sites in Aircraft Structures | p. 910 | | | Cac Minh Dao, Samik Das, Sourav Banerjee, Tribikram Kundu, University of Arizona | p. 710 | | 10:40 ~ 11:00 | Effect of a Fluid Wedge on the Wave Propagation Along a Fluid-solid Interface | p. 919 | | | Jaime Y. Hernandez Jr. and Yozo Fujino, University of Tokyo, Japan | r | | 11:00 ~ 11:20 | Damage Detection in Pile Foundations using Changes in Identified Modal Properties of an RC Railway Viaduct | p. 927 | | | V. V. Nguyen, K. Smarsly, D. Hartmann, Ruhr-University Bochum, Germany | 1 | | 11:20 ~ 11:40 | A Computational Steering Approach towards Sensor Placement Optimization for Structural Health Monitoring using | | | | Multi-Agent Technology and Evolutionary Algorithms | p. 877 | | 11:40 ~ 12:00 | Wang Ying, Zhao Ren-da, Zhang Le-wen, Southwest Jiaotong University, China | | | 111.10 12.00 | Damage Identification Method of Truss Bridge Based on a Change of Strain Using Genetic Algorithm | p. 936 | | | Special Session: Wave Propagation Models in Damage Assessment | | | | Chair: Wieslaw Ostachowicz, Polish Academy of Sciences
Room: 030 | | | | W. Ostachowicz and P. Kudela, Polish Academy of Sciences | | | 10:00 ~ 10:20 | Experimental Verification of the Lamb Wave-based Damage Detection Algorithm | p. 2066 | | | Steven E. Olson, Matthew S. Leonard, Matthew C. Malkin, Univ. of Dayton Research Institute, Air Force Research | p. 2000 | | 10:20 ~ 10:40 | Laboratory, Boeing | | | | Analytical Modeling to Develop SHM Techniques for Aircraft "Hot Spots" | p. 2041 | | 10.40 11.00 | P. Malinowski, T. Wandowski and Wieslaw Ostachowicz, Polish Academy of Sciences | | | 10:40 ~ 11:00 | Experimental Application of Signal Processing Algorithm for Damage Localization | p. 2058 | | | D. Francoeur, Y. Pasco, P. Micheau, P. Masson, GAUS, Mech. Eng. Dept., Universite de Sherbrooke, Sherbrooke (QC), | | | 11:00 ~ 11:20 | CANADA | | | | A Reflectivity Damage Detection Approach for Lap Joint Structures in the Medium Frequency Range | p. 2049 | | 11.20 11.40 | Ajay Raghavan and Carlos E.S. Cesnik, University of Michigan Ann Arbor, USA | | | 11:20 ~ 11:40 | Three-Dimensional Guided-Wave Models for Structural Health Monitoring System Design and Damage
Characterization | p. 2074 | | | Dr. Wolfgang Hillger, German Aerospace Center (DLR) | p. 2075 | | 11:40 ~ 12:00 | Visualisation and Animation of the Lamb Wave Propagation in Composites | p. 145 | | | Passive and Active Sensors I | | | | Chair: Matt Triplett, US Army, USA | | | | Room 305 | | | 10:00 ~ 10:20 | Prof. DrIng. Udo Peil, DiplIng. Stefan Loppe, Technical University of Braunschweig, Germany | | | 10.20 | An Approach for Monitoring Plane Structures with Low-cost Transducers | p. 1004 | | 10:20 ~ 10:40 | Haiying Huang, Uday Tata, Ayan Majumda, University of Texas at Arlington | . 101 | | | A Novel All-fiber Surface Roughness Sensor Based on Laser Scattering | p. 1012 | | 10:40 ~ 11:00 | Hideaki Murayama, Kazuro Kageyama, Shunichi Kobayashi, Gakurou Akiyama, Kohei Ohara, Isao Ohsawa, Kiyoshi Uzawa, Makoto Kanai, Hirotaka Igawa and Takehiro Shirai, The University of Tokyo | | | 10.40 ~ 11:00 | Application of Distributed Sensing Technique with FBG Sensors to Structural Health Monitoring | p. 1020 | | | Jeong K. Na, James L. Blackshire, Samuel J. Kuhr, Steven A. Martin, University Dayton Research Institute | p. 1020 | | 11:00 ~ 11:20 | Low Impact Damage Detection and Analysis with Thin Film Piezo-electric Sensors | p. 1064 | | | Samuel Kuhr, James L. Blackshire, Steven A.
Martin, Jeong K. Na, University of Dayton Research Institute, Air Force | 1 - 2 - 3 | | 11.20 11.40 | Research Laboratory, NDE Comp. Consultants | | | 11:20 ~ 11:40 | Design, Fabrication, and Testing of Thin-Film, Surface-Wave Sensors for Crack Detection in Complex Geometry | | | | Aerospace Structures | p. 1050 | | | Afternoon Session September 11th | | | | Keynotes | | | | Chair: Christopher Paget, Airbus, UK | | | | Memorial Auditorium Michael Todd, UCSD, USA | | | 13:00 ~ 13:35 | A Different Approach to Sensor Networking for SHM:Remote Powering and Interrogation with Unmanned Aerial | | | 15.00 15.55 | Vehicles | p. 29 | | 10.05 11.12 | Shawn Beard, Acellent Technologies | r. => | | 13:35 ~ 14:10 | Challenges in Implementation of SHM | p. 65 | | | Civil Infrastructures, Offshore, Pipelines, Power Plants II | 1 | | | Chair: Udo Peil, Technical University of Braunschweig, Germany | | | | Room 002 | | | | | | | 14:25 ~ 14:45 | Budelmann, Harald; Hariri, Karim; Holst, Alex, Technical University Braunschweig, Germany Corrosion Monitoring of RC-Reinforcement: Needs, Potentials and Limits | p. 363 | | 14.45 15.05 | Kridayuth Chompooming, Sayan Sirimontree, Wacharapong Prasarnklieo, and Thammapon Wiriyakowittaya, Thammasat | | |---------------|--|--------| | 14:45 ~ 15:05 | University, Phathumthani, Thailand Finite Element Model Updating of a Segmental Box Girder Based on Measured Responses under Load Testing | p. 459 | | | C. Rainieri, G. Fabbrocino, E. Cosenza, University of Naples Federico II, Italy; University of Molise, Italy | р. чэ. | | 15:05 ~ 15:25 | Continuous Monitoring for Performance Evaluation of the Dynamic Response of the School of Engineering Main | | | 15.05 15.25 | Building at University of Naples Federico II | p. 37 | | | Zengrong Wang and K. C. G. Ong, National University of Singapore | F | | 15:25 ~ 15:45 | Structural Health Monitoring of Reinforced Concrete Frames for Progressive Damage Using Hotelling's T Control | | | | Chart | p. 322 | | | Special Session: Emerging Sensing Technology for SHM I | | | | Chair: Francesco Lanza di Scalea, UCSD | | | | Co-chair: Carlos E. Cesnik, University of Michigan, USA | | | | Memorial Auditorium | | | 14.05 14.45 | Rais Ahmad, Tribikram Kundu, University of Arizona | | | 14:25 ~ 14:45 | Effect of Flow through Soil Embedded Pipes for Damage Detection using Guided Wave Techniques and Short Time | p. 167 | | | Fourier Transform Ajit K. Mal, Sauvik Banerjee, Fabrizio Ricci, Ernesto Monaco, Leonardo Lecce, University of California, Los Angeles, Saint | p. 107 | | 14:45 ~ 15:05 | Louis University, University of Naples Fede | | | 14.43 - 13.03 | Impact Damage Diagnosis Using an Automated SHM System | p. 164 | | | Goutham R.Kirikera, Hyun-Gwon Kil, Sridhar Krishnaswamy, Jan D.Achenbach, Northwestern University | p. 10 | | 15:05 ~ 15:25 | Structure and Transducer Health Monitoring | p. 162 | | | Kenneth J. Loh, TC. Hou, Jerome P. Lynch, Nicholas Kotov, University of Michigan, Ann Arbor | r | | 15:25 ~ 15:45 | Nanotube-based Sensing Skins for Crack Detection and Impact Monitoring of Structures | p. 168 | | | Special Session: Ground and Air Vehicle Applications | * | | | Chair: D.E. Adams, Purdue University, USA | | | | Room 034 | | | | Laurent MAURIN, Pierre FERDINAND, Guillaume LAFFONT, Nicolas ROUSSEL, Jonathan BOUSSOIR, Stéphane | | | 14:25 ~ 14:45 | ROUGEAULT, CEA LIST | | | 11.25 | High Speed Real-Time Contact Measurements Between a Smart Train Pantograph With Embedded Fibre Bragg | | | | Grating Sensors and its Overhead Contact Line | p. 180 | | 14:45 ~ 15:05 | Muhammad Haroon & Douglas E. Adams, Purdue University | 170 | | | Damage Evolution Regression Models for Prognosis in an Automotive Sway Bar Link | p. 179 | | 15:05 ~ 15:25 | Engin Aktas, Mark Seaver, Jonathan M. Nichols, and Stephen T. Trickey, Naval Research Lab | 170 | | | Detecting Delamination and Core Crushing in a Sandwich Composite Wing | p. 179 | | 15:25 ~ 15:45 | H. Tam, T. Lee, S. L. Ho, T. Haber, T. Graver, A. Méndez, Kowloon-Canton Railway Corporation (KCRC), Photonics | | | 15:25 ~ 15:45 | Research Centre, The Hong Kong Polytechnic University, Micron Optics Inc., MCH Engineering, LLC Utilization of Fiber Optic Bragg Grating Sensing Systems for Health Monitoring in Railway Applications | p. 182 | | | Diagnostic II | p. 102 | | | Chair: Joel Patterson, US Army, USA | | | | Room 205 | | | 14:25 ~ 14:45 | H. F. Zhou, Y. Q. Ni and J. M. Ko, The Hong Kong Polytechnic University | | | 14:23 ~ 14:43 | Eliminating Temperature Effect in Structural Damage Alarming Using Auto-Associative Neural Networks | p. 539 | | 14:45 ~ 15:05 | Xiaomo Jiang, Sankaran Mahadevan, Vanderbilt University | | | 14.45 ~ 15.05 | Bayesian Wavelet Probabilistic Method for Nonparametric Damage Detection of Structures | p. 54 | | 15:05 ~ 15:25 | Kiran D'Souza and Bogdan I. Epureanu, University of Michigan | | | 13.03 - 13.23 | Damage Detection in Nonlinear Systems using System Augmentation and Feedback Auxiliary Signals | p. 56 | | | Jong Won Lee, Young Cheol Huh, Yong Yun Nam, Geun Ho Lee, Yong Bae Lee, Yoo Sung Kim, Jung Yul Kim, Korea | | | 15:25 ~ 15:45 | Institute of Machinery and Materials | | | | Damage Detection Using Distributed Optical Fiber Strain Sensor | p. 57 | | | Integrated SHM Design: IChair: Jerry Huang, Boeing, USARoom 203 | | | 14.05 14.45 | Matthew A. Gray, Danny L. Parker, William G. Frazier, Pamela Cuevas, Miltec Research & Technology, Inc., Miltec | | | 14:25~14:45 | Research & Technology, Inc., Radiance Technologies, Inc. | p. 72 | | | Multi-Site Damage Localization Using Least-Squares Optimization with Low-Rank SVD Updates Mickaël Lallart, Thomas Monnier, Philippe Guy, Daniel Guyomar, Yves Jayet, Elie Lefeuvre, Lionel Petit, Claude Richard, | p. 72 | | | LGEF, INSA-Lyon, France | | | 14:45~15:05 | Self-Powered Structural Health Monitoring: Autonomous Wireless Sensors and Actuators featuring Piezoactive | | | | Microgenerators | p. 70 | | 45.05.15.1 | Mayuko Nishio, Tadahito Mizutani, Nobuo Takeda, The University of Tokyo | P | | 15:05~15:25 | Structural Shape Identification of Composite Structures Using Embedded Optical Fiber Sensors | p. 69 | | | Dineshkumar Harursampath, Ajay Bangalore Harish, Surya Kiran, Indian Institute of Science, Bangalore, National Institute of | | | 15:25~15:45 | Technology; Advanced Systems Laboratory, Defence Research and Development Organization, India | | | | Online Structural Health Monitoring of Pretwisted Anisotropic Beams | p. 73 | | | Special Session: Energy Harvesting I | | | | Chair: Daniel J. Inman, Virginia Polytechnic Institute and State University | | | | Co-chair: Harald Budelmann, TU Braunschweig, Germany | | | | Room 030 | | | 44.05 | Jonathan G. Sugar, Roberto Scaffaro , Zhanhu Guo, H. Thomas Hahn , Jason Kyawwin Maung, Yongho "Sungtaek" Ju, | | | 14:25 ~ 14:45 | UCLA | . 177 | | | Photovoltaic Performance of Amorphous Silicon Flexible Solar Modules Under Mechanical Loading | p. 172 | | 14:45 ~ 15:05 | S.W. Arms, C.P. Townsend, D.L. Churchill, M.J. Hamel, M. Augustin, D. Yeary, N. Phan, MicroStrain, Inc., Bell Helicopter, | . 174 | | | US Navy/NAVAIR | p. 174 | | | | | | | Optimization of Energy Harvesting Wireless Sensors with Application to Flight Loads Monitoring of Helicopter | | |---------------|--|---------| | | Components | | | 15:05 ~ 15:25 | Lei Wang and F. G. Yuan, North Carolina State University, USA | | | 15.05 ~ 15.25 | Vibration Energy Harvesting by Magnetostrictive Material (MsM) for Powering Wireless Sensors | p. 1757 | | 15:25 ~ 15:45 | William W. Clark, Jeremy R. Romeiko, David A. Charnegie, and George Kusic, and C. Mo, University of Pittsburgh | | | 15.25 ~ 15.45 | A Case Study in Energy Harvesting for Powering a Wireless Measurement System | p. 1765 | | | Special Session: Monitoring of Wind Energy Plants | | | | Chair: Fritzen, CP., University of Siegen | | | | Room 305 | | | 14:25 ~ 14:45 | R.G. Rohrmann, W. Rücker, S. Thöns, Federal Institute for Materials Research and Testing (BAM) | | | 14.23 * 14.43 | Integrated Monitoring Systems for Offshore Wind Turbines | p. 1897 | | 14:45 ~ 15:05 | Malcolm McGugan and Bent F. Sørensen, Ris National Laboratory | | | 14.45 ~ 15.05 | Fundamentals for Remote Condition Monitoring of Offshore Wind Turbine Blades | p. 1913 | | 15:05 ~ 15:25 | Fritzen, CP., Klinkov, M., University of Siegen | | | 13.03 ~ 13.23 | Online Wind Load Estimation for Offshore Wind Energy Plants | p. 1905 | | 15:25 ~ 15:45 | Raimund Rolfes, Stephan Zerbst, Gerrit Haake, Johannes Reetz, , Jerome P. LynchUniversity of Hannover | | | 13.23 ~ 13.43 | Integral SHM-System for Offshore Wind Energy Turbines Using Smart Wireless Sensors | p. 1889 | | | Panel Discussion | | | | Memorial Auditorium | | | | Demands and Challenges in SHM for Aerospace Applications | | | 16:00~17:15 | Moderator: Jim MacConnell, Consensus Technology | | | 10.00~17.13 | Panelists: Michael Augustin, Bell Helicopter; Craig Fabian, Air Transport Association; Peter Foote, BAE | | | | Ashok Srivastava, NASA; Andew Hess, Hess PHM group; Ed. White, Boeing | | | 18:50 ~ 22:00 | Social Night at Frost Amphitheater | | | 10.30 - 22.00 | Student Best Paper Award | | | The 6th Internet | tional Workshop | Technical Program | | |------------------|-------------------|--|---------| | | lth Monitoring | September 12th | | | | | Morning Session | | | | | Keynotes | | | | | Chair: Chuck Farrar, Los Alamos National Laboratory, USA | | | | | Memorial Auditorium | | | 08:30 ~ 09:05 | | Steven Chase, National Highway
Administration | | | 08.30 ~ 09.03 | | The Role of Structural Health Monitoring in Managing Aging Highway Infrastructure | | | 09:05 ~ 09:40 | | Hulmut Wenzel, VCE Holding GmbH | p. 56 | | 09.03 ~ 09.40 | | SHM at the Civil Infrastructure: Applications, recent Progress and Future Demands | p. 50 | | | | Special Session: Civil Health Management Chair: A. Emin Aktan, Drexel University Room 002 | | | 10.00 10.20 | Takes | shi MIYASHITA, Hironori ISHII, keita KUBOTA, Yozo FUJINO, Nagaoka University of Technology | n 1511 | | 10:00 ~ 10:20 | | Advanced Laser Measurement System for Civil Infrastructures | p. 1511 | | 10-20 10-40 | | Derek Skolnik, Ertugrul Taciroglu, John Wallace, University of California, Los Angeles | - 1520 | | 10:20 ~ 10:40 | | System Identification and Health Monitoring Studies on Two Buildings in Los Angeles | p. 1528 | | | | Tracy Kijewski-Correa and Ahsan Kareem, Univ. of Notre Dame | | | 10:40 ~ 11:00 | Monitoring Se | rviceability Limit States in Civil Infrastructure: Lessons Learned from the Chicago Full-Scale Monitoring | p. 1536 | | | | Experience | | | 11:00 ~ 11:20 | | Madhwesh Raghavendrachar, Ronal Reese, CALTRANS | p. 1544 | | 11.00 ~ 11.20 | | Implementation of New Technologies in Concrete Bridge Construction in Caltrans | p. 1344 | | 11:20 ~ 11:40 | | Hoon Sohn, KAIST | n 1520 | | 11:20 ~ 11:40 | | Applications of Smart Materials and Sensing Technologies to Civil Infrastructure | p. 1520 | | 11:40 ~ 12:00 | | Q. Pan, J. B. Prader, Drexel University | - 1546 | | 11:40 ~ 12:00 | | Identification of Civil Engineering Structures and Uncertainty | p. 1546 | | | | Aerospace, Aircraft, Rotorcraft, Launch Systems II
Chair: Kirit Bhansali, US Army, USA
Memorial Auditorium | • | | 10:00 ~ 10:20 | | Suyoshi Ozaki, Kazushi Sekine, Masami Kume, Nobuo Takeda, Naoyuki Tajima, Mitsubishi Electric Corporation, The University of Tokyo, RIMCOF | p. 230 | | | Hig | hly Reliable Advanced Grid Structure (HRAGS) Demonstrator for Aircraft Using FBG Sensors | | | 10:20 ~ 10:40 | | R. L. Royer Jr., X. Zhao, S. E. Owens, J. L. Rose, FBS, Inc., Pennsylvania State University | p. 238 | | 10.20 - 10.40 | | ge Area Corrosion Detection in Complex Aircraft Components using Lamb Wave Tomography | P. 236 | | | Brandon J. Arritt | t, Amrita Kumar, Robert Hannum, Shawn Beard, Peter Wegner, AFRL/VS, Acellent Technologies, Acellent Tech, | | | 10:40 ~ 11:00 | | Acellent Tech, AFRL/VS | p. 159 | | | | Responsive Satellites and the Need for Structural Health Monitoring | | | 11:00 ~ 11:20 | J.T. Chambers, B.L. Wardle, S.S. Kessler, Massachusetts Institute of Technology, Metis Design. Lessons Learned from a Broad Durability Study of an Aerospace SHM System. | p. 247 | |---|---|---| | | A. Fernandez-Lopez, W. Wagner, and A. Guemes, Eurocopter Deuchland | | | 11:20 ~ 11:40 | Embedded Sensors at the Root of a Helicopter Blade | p. 256 | | 11:40 ~ 12:00 | Ibrahim N. Tansel, Ming Li, Ahmet Yapici, Florida International University | n 261 | | 11:40 ~ 12:00 | Evaluation of Performance of the Index Based Reasoning (IBR) at a Simulated UAV | p. 264 | | | Special Session: SHM for Structural Repairs | | | | Chair: A. Guemes, UPM Spain | | | | Room 034 | | | 10:00 ~ 10:20 | Chin-Hsiung Loh and Shieh-Gown Huang, National Taiwan University On-line Physical Parameter Estimation and Damage Detection with Adaptive Kalman Filtering Approach | p. 2023 | | | Ichiya Takahashi, Yusaku Ito, Shin-ichi Takeda, Yutaka Iwahori, Shigeki Yashiro, Junji Takatsubo, Nobuo Takeda, The Univerity of | | | | Tokyo | | | 10:20 ~ 10:40 | Debonding Detection in Scarf-Repaired CFRP Laminates Using Lamb-Wave Visualization By Generation Laser Scanning | p. 2015 | | | Method | | | 10:40 ~ 11:00 | A. Fernandez, I. Gonzalez-Requena, A. Guemes, Eurocopter Deutchland, UPM Spain | p. 1982 | | 10.40 * 11.00 | Monitoring a Composite Repair by the Differential Strain Approach | p. 1762 | | 11:00 ~ 11:20 | Caleb White, Brendan Whittingham, Henry Li, M. Bannister, Adrian Mouritz, RMIT University | p. 1989 | | 11.00 11.20 | Frequency Response Techniques for SHM of Adhesively Bonded Composite Repairs | p. 1707 | | 11:20 ~ 11:40 | Bhasker Dubey, Ashutosh Bagchi and Sabah Alkass, Concordia University | p. 1997 | | | Selection of Optimal Alternative for Bridge Monitoring: Weighted Objective Decision Analysis | 1 | | 11:40 ~ 12:00 | T. TIAN, W. K. CHIU and N. RAJIC, Monash University, Victoria Australia, DSTO, Australia | p. 2006 | | | Health Monitoring of Repaired Structures: A Numerical Analysis | <u> </u> | | | Integrated Structural Health Management: IChair: Matthias Buderath, EADS, GermanyRoom 205 | 1 | | 10:00 ~ 10:20 | Dr. Madhav Rao Govindaraju; Ms. Ruth L. Sikorski, Karta Technologies, Inc.; USAF | p. 829 | | | Thermal Spray TBC Durability Issues X.O. Zhu and H. Hao, The University of Western Australia | | | 10:20 ~ 10:40 | Dynamic Assessment of Highway Bridges Using Operating Vehicle Loads | p. 821 | | | Dr. Roman Geier, Simon Hoffmann, Johann Distl, University of Natural Resources and Applied Life Sciences, Maurer Soehne | | | 10:40 ~ 11:00 | ISyS – A Project for the Development of Intelligent Systems for Cable Force Measurements | p. 813 | | | Hesham Azzam, Frank Beaven, Andrew Smith, Robert Horabin, Iain Hebden, Jim McFeat, Advanced Technology | | | 11:00 ~ 11:20 | FUMS™, A System for Qualified Integrated Vehicle Health Management | p. 803 | | 11.20 11.40 | B. Gaston K. Simmons OC-ALC/ENET | - 705 | | 11:20 ~ 11:40 | Health Monitoring to Ensure Fleet Readiness | p. 795 | | 11:40 ~ 12:00 | Link C. Jaw, Walt Merrill, Gary Smith, Kelly Navarra, Scientific Monitoring, Inc & Air Force Research Lab. | p. 770 | | 11.10 12.00 | An Integrated Health Management Engineering Environment for Algorithm Experimentation and Software V&V | p. 770 | | | Modeling and Simulation II | | | | Chair:Lily Zhou, Nanjing University of Aeronautics and Astronautics, China
Room 203 | | | | Steven A. Martin and Kumar V. Jata, Air Force Research Laboratory (AFRL/MLLP) | | | | SIEVEII A. IVIAILIII AHU KUIHAL V. JAIA. AH FOICE KESEAICH LADOLAIOIV (AFKLAVILLE) | | | 10:00 ~ 10:20 | | p. 841 | | | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers | - | | 10:20 ~ 10:20
10:20 ~ 10:40 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. | p. 841
p. 851 | | 10:20 ~ 10:40 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis | p. 851 | | | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. | - | | 10:20 ~ 10:40
10:40 ~ 11:00 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams | p. 851
p. 887 | | 10:20 ~ 10:40 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab | p. 851 | |
10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada | p. 851
p. 887
p. 895 | | 10:20 ~ 10:40
10:40 ~ 11:00 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates | p. 851
p. 887 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates | p. 851 p. 887 p. 895 p. 859 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm | p. 851
p. 887
p. 895 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy Harvesting II | p. 851 p. 887 p. 895 p. 859 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy Harvesting II Chair: Daniel J. Inman, Virginia Polytechnic Institute and State University | p. 851 p. 887 p. 895 p. 859 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy Harvesting II Chair: Daniel J. Inman, Virginia Polytechnic Institute and State University Co-chair:Harald Budelmann, TU Braunschweig, Germany | p. 851 p. 887 p. 895 p. 859 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy Harvesting II Chair: Daniel J. Inman, Virginia Polytechnic Institute and State University Co-chair:Harald Budelmann, TU Braunschweig, Germany Room 030 | p. 851 p. 887 p. 895 p. 859 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40
11:40 ~ 12:00 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy Harvesting II Chair: Daniel J. Inman, Virginia Polytechnic Institute and State University Co-chair:Harald Budelmann, TU Braunschweig, Germany Room 030 Charles R. Farrar, Gyuhae Park, Tajana Rosing, Michael D. Todd, William Hodgkiss, Los Alamos National Laboratory, | - p. 851
- p. 887
- p. 895
- p. 859
- p. 903 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy Harvesting II Chair: Daniel J. Inman, Virginia Polytechnic Institute and State University Co-chair:Harald Budelmann, TU Braunschweig, Germany Room 030 Charles R. Farrar, Gyuhae Park, Tajana Rosing, Michael D. Todd, William Hodgkiss, Los Alamos National Laboratory, Univ. of California San Diego | p. 851 p. 887 p. 895 p. 859 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40
11:40 ~ 12:00 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite
Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy Harvesting II Chair: Daniel J. Inman, Virginia Polytechnic Institute and State University Co-chair:Harald Budelmann, TU Braunschweig, Germany Room 030 Charles R. Farrar, Gyuhae Park, Tajana Rosing, Michael D. Todd, William Hodgkiss, Los Alamos National Laboratory, Univ. of California San Diego Energy Harvesting for Structural Health Monitoring Sensor Networks | - p. 851
- p. 887
- p. 895
- p. 859
- p. 903 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40
11:40 ~ 12:00 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy Harvesting II Chair: Daniel J. Inman, Virginia Polytechnic Institute and State University Co-chair:Harald Budelmann, TU Braunschweig, Germany Room 030 Charles R. Farrar, Gyuhae Park, Tajana Rosing, Michael D. Todd, William Hodgkiss, Los Alamos National Laboratory, Univ. of California San Diego | - p. 851
- p. 887
- p. 895
- p. 859
- p. 903 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40
11:40 ~ 12:00 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy Harvesting II Chair: Daniel J. Inman, Virginia Polytechnic Institute and State University Co-chair:Harald Budelmann, TU Braunschweig, Germany Room 030 Charles R. Farrar, Gyuhae Park, Tajana Rosing, Michael D. Todd, William Hodgkiss, Los Alamos National Laboratory, Univ. of California San Diego Energy Harvesting for Structural Health Monitoring Sensor Networks Björn Richter and Jens Twiefel, Heinz Nixdorf Institute, Mechatronic and Dynamics, University of Paderborn | p. 851 p. 887 p. 895 p. 859 p. 903 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40
11:40 ~ 12:00
10:00 ~ 10:20 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy Harvesting II Chair: Daniel J. Inman, Virginia Polytechnic Institute and State University Co-chair:Harald Budelmann, TU Braunschweig, Germany Room 030 Charles R. Farrar, Gyuhae Park, Tajana Rosing, Michael D. Todd, William Hodgkiss, Los Alamos National Laboratory, Univ. of California San Diego Energy Harvesting for Structural Health Monitoring Sensor Networks Björn Richter and Jens Twiefel, Heinz Nixdorf Institute, Mechatronic and Dynamics, University of Paderborn On the Need of Modeling of the Interdependence Between Piezoelectric Generators and Their Environmental Excitation Source Elie Lefeuvre, Daniel Guyomar, Mickael Lallart, Lionel Petit, Claude Richard, LGEF, INSA-Lyon | p. 851 p. 887 p. 895 p. 859 p. 903 p. 1773 p. 1749 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40
11:40 ~ 12:00 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy Harvesting II Chair: Daniel J. Inman, Virginia Polytechnic Institute and State University Co-chair:Harald Budelmann, TU Braunschweig, Germany Room 030 Charles R. Farrar, Gyuhae Park, Tajana Rosing, Michael D. Todd, William Hodgkiss, Los Alamos National Laboratory, Univ. of California San Diego Energy Harvesting for Structural Health Monitoring Sensor Networks Björn Richter and Jens Twiefel, Heinz Nixdorf Institute, Mechatronic and Dynamics, University of Paderborn On the Need of Modeling of the Interdependence Between Piezoelectric Generators and Their Environmental Excitation Source Elie Lefeuvre, Daniel Guyomar, Mickael Lallart, Lionel Petit, Claude Richard, LGEF, INSA-Lyon | p. 851 p. 887 p. 895 p. 859 p. 903 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40
11:40 ~ 12:00
10:00 ~ 10:20
10:20 ~ 10:40
10:40 ~ 11:00 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy Harvesting II Chair: Daniel J. Inman, Virginia Polytechnic Institute and State University Co-chair:Harald Budelmann, TU Braunschweig, Germany Room 030 Charles R. Farrar, Gyuhae Park, Tajana Rosing, Michael D. Todd, William Hodgkiss, Los Alamos National Laboratory, Univ. of California San Diego Energy Harvesting for Structural Health Monitoring Sensor Networks Björn Richter and Jens Twiefel, Heinz Nixdorf Institute, Mechatronic and Dynamics, University of Paderborn On the Need of Modeling of the Interdependence Between Piezoelectric Generators and Their Environmental Excitation Source Elie Lefeuvre, Daniel Guyomar, Mickael Lallart, Lionel Petit, Claude Richard, LGEF, INSA-Lyon Piezoelectric Energy Harvesting Strategies for Structural Health Monitoring Wireless Networks Vinod R. Challa, M.G. Prasad and Frank T. Fisher, Stevens Institute of Technology | p. 851 p. 887 p. 895 p. 895 p. 903 p. 1773 p. 1749 p. 1734 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40
11:40 ~ 12:00
10:00 ~ 10:20 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy Harvesting II Chair: Daniel J. Imman, Virginia Polytechnic Institute and State University Co-chair:Harald Budelmann, TU Braunschweig, Germany Room 030 Charles R. Farrar, Gyuhae Park, Tajana Rosing, Michael D. Todd, William Hodgkiss, Los Alamos National Laboratory, Univ. of California San
Diego Energy Harvesting for Structural Health Monitoring Sensor Networks Björn Richter and Jens Twiefel, Heinz Nixdorf Institute, Mechatronic and Dynamics, University of Paderborn On the Need of Modeling of the Interdependence Between Piezoelectric Generators and Their Environmental Excitation Source Elie Lefeuvre, Daniel Guyomar, Mickael Lallart, Lionel Petit, Claude Richard, LGEF, INSA-Lyon Piezoelectric Energy Harvesting Strategies for Structural Health Monitoring Wireless Networks Vinod R. Challa, M.G. Prasad and Frank T. Fisher, Stevens Institute of Technology Resonant Frequency Tunable Vibration Energy Harvesting Device | p. 851 p. 887 p. 895 p. 859 p. 903 p. 1773 p. 1749 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40
11:40 ~ 12:00
10:00 ~ 10:20
10:20 ~ 10:40
10:40 ~ 11:00 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kaeprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy Harvesting II Chair: Daniel J. Inman, Virginia Polytechnic Institute and State University Co-chair:Harald Budelmann, TU Braunschweig, Germany Room 030 Charles R. Farrar, Gyuhae Park, Tajana Rosing, Michael D. Todd, William Hodgkiss, Los Alamos National Laboratory, Univ. of California San Diego Energy Harvesting for Structural Health Monitoring Sensor Networks Björn Richter and Jens Twiefel, Heinz Nixdorf Institute, Mechatronic and Dynamics, University of Paderborn On the Need of Modeling of the Interdependence Between Piezoelectric Generators and Their Environmental Excitation Source Elie Lefeuvre, Daniel Guyomar, Mickael Lallart, Lionel Petit, Claude Richard, LGEF, INSA-Lyon Piezoelectric Energy Harvesting Strategies for Structural Health Monitoring Wireless Networks Vinod R. Challa, M.G. Prasad and Frank T. Fisher, Stevens Institute of Technology Resonant Frequency Tunable Vibration Energy Harvesting Device Passive and Active Sensors II | p. 851 p. 887 p. 895 p. 895 p. 903 p. 1773 p. 1749 p. 1734 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40
11:40 ~ 12:00
10:00 ~ 10:20
10:20 ~ 10:40
10:40 ~ 11:00 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy Harvesting II Chair: Daniel J. Inman, Virginia Polytechnic Institute and State University Co-chair:Harald Budelmann, TU Braunschweig, Germany Room 030 Charles R. Farrar, Gyuhae Park, Tajana Rosing, Michael D. Todd, William Hodgkiss, Los Alamos National Laboratory, Univ. of California San Diego Energy Harvesting for Structural Health Monitoring Sensor Networks Björn Richter and Jens Twiefel, Heinz Nixdorf Institute, Mechatronic and Dynamics, University of Paderborn On the Need of Modeling of the Interdependence Between Piezoelectric Generators and Their Environmental Excitation Source Elie Lefeuvre, Daniel Guyomar, Mickael Lallart, Lionel Petit, Claude Richard, LGEF, INSA-Lyon Piezoelectric Energy Harvesting Strategies for Structural Health Monitoring Wireless Networks Vinod R. Challa, M.G. Prasad and Frank T. Fisher, Stevens Institute of Technology Resonant Frequency Tunable Vibration Energy Harvesting Device Passive and Active Sensors II Chair: Tadeusz Stepinski, Uppsala University, Sweden | p. 851 p. 887 p. 895 p. 895 p. 903 p. 1773 p. 1749 p. 1734 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40
11:40 ~ 12:00
10:00 ~ 10:20
10:20 ~ 10:40
10:40 ~ 11:00 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy Harvesting II Chair: Daniel J. Imman, Virginia Polytechnic Institute and State University Co-chair:Harald Budelmann, TU Braunschweig, Germany Room 030 Charles R. Farrar, Gyuhae Park, Tajana Rosing, Michael D. Todd, William Hodgkiss, Los Alamos National Laboratory, Univ. of California San Diego Energy Harvesting for Structural Health Monitoring Sensor Networks Björn Richter and Jens Twiefel, Heinz Nixdorf Institute, Mechatronic and Dynamics, University of Paderborn On the Need of Modeling of the Interdependence Between Piezoelectric Generators and Their Environmental Excitation Source Elie Lefeuvre, Daniel Guyomar, Mickael Lallart, Lionel Petit, Claude Richard, LGEF, INSA-Lyon Piezoelectric Energy Harvesting Strategies for Structural Health Monitoring Wireless Networks Vinod R. Challa, M.G. Prasad and Frank T. Fisher, Stevens Institute of Technology Resonant Frequency Tunable Vibration Energy Harvesting Device Passive and Active Sensors II Chair: Tadeusz Stepinski, Uppsala University, Sweden Co-Chair: Ignacio Requena, Universidad Ploitecnica de Madrid, Spain | p. 851 p. 887 p. 895 p. 895 p. 903 p. 1773 p. 1749 p. 1734 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40
11:40 ~ 12:00
10:00 ~ 10:20
10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy Harvesting II Chair: Daniel J. Inman, Virginia Polytechnic Institute and State University Co-chair:Harald Budelmann, TU Braunschweig, Germany Room 030 Charles R. Farrar, Gyuhae Park, Tajana Rosing, Michael D. Todd, William Hodgkiss, Los Alamos National Laboratory, Univ. of California San Diego Energy Harvesting for Structural Health Monitoring Sensor Networks Björn Richter and Jens Twiefel, Heinz Nixdorf Institute, Mechatronic and Dynamics, University of Paderborn On the Need of Modeling of the Interdependence Between Piezoelectric Generators and Their Environmental Excitation Source Elie Lefeuvre, Daniel Guyomar, Mickael Lallart, Lionel Petit, Claude Richard, LGEF, INSA-Lyon Piezoelectric Energy Harvesting Strategies for Structural Health Monitoring Wireless Networks Vinod R. Challa, M.G. Prasad and Frank T. Fisher, Stevens Institute of Technology Resonant Frequency Tunable Vibration Energy Harvesting Device Passive and Active Sensors II Chair: Tadeusz Stepinski, Uppsala University, Sweden Co-Chair: Ignacio Requena, Universidad Ploitecnica de Madrid, Spain | p. 851 p. 887 p. 887 p. 895 p. 859 p. 903 p. 1773 p. 1749 p. 1734 p. 1781 | | 10:20 ~ 10:40
10:40 ~ 11:00
11:00 ~ 11:20
11:20 ~ 11:40
11:40 ~ 12:00
10:00 ~ 10:20
10:20 ~ 10:40
10:40 ~ 11:00 | Finite Element Simulation of Lamb Wave Generation with Bonded Piezoelectric Transducers Liang Tang, Gregory J. Kacprzynski, Michael J. Roemer, Brian Walsh, Impact Technologies, LLC. A Graphical Modeling and Analysis Tool for Bayesian Based Structural Reliability Analysis Kevin D. Murphy, Jonathan M. Nichols, and Sara R. Motley, University of Connecticut, Naval Research Lab Nonlinear Mechanics of Delaminated Beams G. Akhras and W. Li, Royal Military College of Canada Spline Finite Strip Analysis of Thick Piezoelectric Composite Plates Roberto Dugnani, Exponent Failure Analysis Associates A Modified Global-Local Analysis Model of a PZT Disk Transducer Bonded to a Host Structure Ruiz-Sandoval, Manuel E. and Morales, Ernesto, Universidad Autonoma Metropolitana Complete Decentralized Displacement Control Algorithm Special Session: Energy
Harvesting II Chair: Daniel J. Imman, Virginia Polytechnic Institute and State University Co-chair:Harald Budelmann, TU Braunschweig, Germany Room 030 Charles R. Farrar, Gyuhae Park, Tajana Rosing, Michael D. Todd, William Hodgkiss, Los Alamos National Laboratory, Univ. of California San Diego Energy Harvesting for Structural Health Monitoring Sensor Networks Björn Richter and Jens Twiefel, Heinz Nixdorf Institute, Mechatronic and Dynamics, University of Paderborn On the Need of Modeling of the Interdependence Between Piezoelectric Generators and Their Environmental Excitation Source Elie Lefeuvre, Daniel Guyomar, Mickael Lallart, Lionel Petit, Claude Richard, LGEF, INSA-Lyon Piezoelectric Energy Harvesting Strategies for Structural Health Monitoring Wireless Networks Vinod R. Challa, M.G. Prasad and Frank T. Fisher, Stevens Institute of Technology Resonant Frequency Tunable Vibration Energy Harvesting Device Passive and Active Sensors II Chair: Tadeusz Stepinski, Uppsala University, Sweden Co-Chair: Ignacio Requena, Universidad Ploitecnica de Madrid, Spain | p. 851 p. 887 p. 895 p. 895 p. 903 p. 1773 p. 1749 p. 1734 | | 10:20 ~ 10:40 | D.J. Thomson, D. Card and G.E. Bridges, University of Manitoba, Canada The Interrogation Limits for Passive Wireless Sensors | p. 979 | |--------------------------------|--|---------| | 10:40 ~ 11:00 | Thomas Sanders, Glenn Hess, James Davidson, Teng Ooi and Aaron Corder, AET, Inc., Vanderbilt University, Missile Defense Agency Multifunctional Diamond Sensor Development for Structural Health Monitoring | p. 987 | | 11:00 ~ 11:20 | Mark Helfrick and Christopher Niezrecki, University of Massachusetts Lowell | p. 996 | | 11:20 ~ 11:40 | An Investigation of the Use of 3-D Optical Measurements to Perform Structural Health Monitoring D. W. Greve, I. J. Oppenheim, and P. Zheng, Carnegie Mellon University | 1 | | 11.20 ~ 11.40 | Inductive Coupling for Wireless Lamb Wave and Longitudinal Wave Transducers | p. 1038 | | 11:40 ~ 12:00 | H. MURAYAMA, K. KAGEYAMA, S. KOBAYASHI, G. AKIYAMA, K. OHARA, I. OHSAWA, K. UZAWA, M. KANAI, H. IGAWA and T. SHIRAI, The University of Tokyo, 7-3-1, Hongo, Bunkyo-ku, Tokyo, Lazoc Inc., Janpan | n 070 | | 11.40 ~ 12.00 | Strain Monitoring of Welded Joint With Distributed Optical Fiber Sensors | p. 970 | | | Poster SessionDorman Grove | | | | Milan Růžička, Peter Krimbalis, Pavel Henzl, Vladislav Laš, Viktor Kulíšek, Robert Zemčík, Tomáš Hozák, Milan Dvořák, Milan | | | 12:00 ~ 13:00
14:40 ~ 15:40 | Růžička, Viktor Kulíšek, Milan Dvořák, Czech Technical University in Prague, Aero Vodochody Ltd., University of West Bohemia, Ryerson University | p. 101 | | | Design and Application of Composite Repairs of Fatigue Cracks | | | 12:00 ~ 13:00 | Ivan Bartoli, Francesco Lanza di Scalea, Elisa Sorrivi, Charles Sikorsky, UCSD | p. 476 | | 14:40 ~ 15:40 | Health Monitoring of Prestressing Tendons By Ultrasonic Waves and Embedded Sensors | 1 | | 12:00 ~ 13:00
14:40 ~ 15:40 | Michael V. Gangone, Matthew J. Whelan, Kerop D. Janoyan, Kevin Cross, Ratneshwar Jha, Clarkson University | p. 493 | | 12:00 ~ 13:00 | Performance Monitoring of a Bridge Superstructure Using a Dense Wireless Sensor Network Spencer Ackers, Ronald Evans, Douglas E. Adams, Purdue University | + | | 12:00 ~ 15:00
14:40 ~ 15:40 | Crack Detection in a Wheel End Spindle Using Modal Impacts | p. 661 | | 12:00 ~ 13:00 | Arun Menon, Data Physics Corporation | . 500 | | 14:40 ~ 15:40 | Diagnostics of Paper Machine Supercalender Vibration Issues using a DSPCentric Dynamic Signal Analyzer | p. 582 | | 12:00 ~ 13:00 | Sauvik Banerjee, Beshara Sholy, Kyle Mitchell, Fabrizio Ricc, Ajit Mal, Saint Louis University | p. 685 | | 14:40 ~ 15:40 | An Automated Data Analysis Algorithm for Near Real-Time Damage Monitoring of Structural Components | p. 003 | | 12:00 ~ 13:00 | A. Milanese, P. Marzocca , J. M. Nichols, Clarkson University and Naval Research Laboratory | p. 942 | | 14:40 ~ 15:40 | Modeling of Randomly Excited Nonlinear Structures for The Benchmark of SHM Techniques | + - | | 12:00 ~ 13:00
14:40 ~ 15:40 | Daniel GUYOMAR, Mickaël LALLART, Xingjun WANG, Thomas MONNIER, Lionel PETIT, LGEF, INSA-Lyon Energy Extraction-Based for Force Location Estimation | p. 1711 | | | David Mascarenas, Michael Todd, Gyuhae Park, Charles Farrar, University of California San Diego, Los Alamos National | + | | 12:00 ~ 13:00 | Laboratory | p. 1030 | | 14:40 ~ 15:40 | A Low-Power Wireless Sensor Node for Peak Displacement and Bolted Joint Preload Measurements | 1 1 | | 12:00 ~ 13:00 | A. Khalak, Scientific Monitoring, Inc. | | | 14:40 ~ 15:40 | Rapid Prediction of Remaining Life Probability Distribution based on Uncertain Environmental Conditions under a Damage Accumulation Rule | p. 1116 | | 12:00 ~ 13:00 | Zhishen Wu, Caiqian Yang, Huang Huang, Ibaraki University | p. 1190 | | 14:40 ~ 15:40 | Temperature Influence and Compensation on Sensing Properties of Carbon Fiber Reinforced Polymer Sensors | p. 1150 | | 12:00 ~ 13:00 | An-Dien Nguyen, Los Gatos Research, Inc. | p. 1182 | | 14:40 ~ 15:40 | High Performance Fiber Optic Strain and Ultrasonic Wave Sensing Stefano Coccia, Ivan Bartoli, Francesco Lanza di Scalea, Piervincenzo Rizzo, Mahmood Fateh, University of Pittsburgh; NDE & | 1 | | 12:00 ~ 13:00 | Structural Health Monitoring Laboratory, University of California San Diego; Track Research Division, Federal Railroad | p. 1223 | | 14:40 ~ 15:40 | Administration | p. 1223 | | 12.00 12.00 | Non-contact Ultrasonic Rail Defect Detection System. Prototype development and field testing | - | | 12:00 ~ 13:00
14:40 ~ 15:40 | Yinghui Lu, Jennifer E. Michaels, Georgia Institute of Technology Consideration of Surface Variations on Ultrasonic Structural Health Monitoring | p. 1275 | | 12:00 ~ 13:00 | L. A. Overbey and M. D. Todd, University of California, San Diego | + | | 14:40 ~ 15:40 | A Multiple Feature Synthesis Framework for Damage Identification in Structures | p. 1299 | | 12:00 ~ 13:00 | Ruqiang Yan and Robert X. Gao, University of Massachusetts, Amherst | 1201 | | 14:40 ~ 15:40 | Complexity Measure: A Nonlinear Time Series Analysis Technique for Machine Health Monitoring | p. 1291 | | 12:00 ~ 13:00 | S. Kessler & P. Agrawal, Metis Design Corporation | p. 1559 | | 14:40 ~ 15:40 | Application of Pattern Recognition for Damage Classification in Composite Laminates | 1. 2007 | | 12:00 ~ 13:00
14:40 ~ 15:40 | Ajit K. Mal, Indu Saxena, Harsh Baid, Dennis Keene, UCLA, Saint Louis University | p. 1653 | | 12:00 ~ 13:00 | Detection of disbonds in a honeycomb composite structure using guided waves Jun Wang, Chin An Tan, and Demeke Ashebo, Wayne State University | + | | 14:40 ~ 15:40 | Power Flows of Energy Harvesting as Measurands in Structural Health Monitoring | p. 1719 | | | N.C. Yoder and D.E. Adams, Purdue University | † | | 12:00 ~ 13:00
14:40 ~ 15:40 | An Experimental Forced Response Tire Model and Its Application to the Near Real-Time Monitoring of Bead Area Damage | p. 1816 | | | in Rolling Tires | | | 12:00 ~ 13:00 | P. Kraemer, CP. Fritzen, University of Siegen | p. 1881 | | 14:40 ~ 15:40 | Concept for Structural Damage Identification of Offshore Wind Energy Plants | 1 | | 12:00 ~ 13:00
14:40 ~ 15:40 | Zhan-Sheng GUO, Shanghai University Cryogonic Temperature Characteristics of the Fiber Brogg Crating Sensors | p. 1975 | | 12:00 ~ 13:00 | Cryogenic Temperature Characteristics of the Fiber Bragg Grating Sensors J. Ayers, M. Ruzzene, Georgia Institute of Technology | + | | 12:00 ~ 15:00
14:40 ~ 15:40 | A Wave-Filtering Displacement-Based Damage Measure | p. 2033 | | 12:00 ~ 13:00 | Tadeusz Uhl, Maciej Petko, Bart Peeters, Herman Van der Auweraer, University of Krakau, LMS International | | | 14:40 ~ 15:40 | Embedded system for real time flight flutter detection | p. 272 | | 12:00 ~ 13:00 | Kevin Cross, Ratan Jha, Matt Whelan, Kerop Janoyan, Clarkson University | p. 419 | | 14:40 ~ 15:40 | Bridge Health Monitoring Using Linear and Nonlinear Approaches: Numerical Simulations | p. 419 | | 12:00 ~ 13:00 | David R. Beering, Aaron Corder, Teng K. Ooi, MorganFranklin Corporation, Missile Defense Agency | p. 952 | | 14:40 ~ 15:40 | Modeling Real-World Missile Telemetry Systems Using the Communications Taxonomy (CommTax) Toolkit | r. >52 | | | Afternoon Session September 12th | | |---------------|--|----------| | | Civil Infrastructures, Offshore Pipelines, and Power Plants:III | | | | Chair: Robert Nigbor, University of Southern California, USA
Room 002 | | | | Room 002 Robert L. Nigbor, Mark H. Hansen, Salih Tileylioglu, and Jong-ho Baek, UCLA | | | 13:00 ~ 13:20 | Elevators as Repeatable Excitation Source for SHM in Buildings | p. 379 | | | Kevin Cross, Ratan Jha, Matt Whelan, Kerop Janoyan, Mike Gangone, Clarkson University | | | 13:20 ~ 13:40 | Bridge Health Monitoring Using Linear and Nonlinear Approaches: Numerical Simulations | p. 403 | | 12.40 14.00 | Bo Xu, Houssam A. Toutanji, John A. Gilbert and Kirk Biszick, University of Alabama in Huntsville | 507 | | 13:40 ~ 14:00 | Different Techniques and Methods of Self Healing | p. 507 | | | R. Gostautas, M. Carlos, R. Finlayson, R. Betti, D. Khazem, Columbia University, Parsons Transportation Group, Physical Acoustics | | | 14:00 ~ 14:20 | Corporation | p. 315 | | | Structural Health Monitoring of Suspension Bridge Cables | | | 14:20 ~ 14:40 | Yang Wang, Jerome P. Lynch, Kincho H. Law, Stanford University | p. 427 | | | Decentralized H∞ Controller Design for Large-scale Wireless Structural Sensing and Control Systems | F | | | Aerospace, Aircraft, Rotorcraft, Launch Systems: III | | | | Chair: Ed White, Boeing, USA
Memorial
Auditorium | | | | Pin Yu, Acellent Technologies | | | 13:00 ~ 13:20 | Real-time Impact Detection System for Thermal Protection System | p. 153 | | | M.D. Aggarwal, F. Kochary, Benjamin G. Penn and Jim Miller, Alabama A&M University, NASA/Marshall Space Flight Center | | | 13:20 ~ 13:40 | Bulk Crystal Growth of Piezoelectric PMN-PT Crystals using Gradient Freeze Technique for Improved SHM Sensors | p. 288 | | | Filippo Bastianini, Sahra Sedigh, Nestore Galati, Valerio Plessi and Antonio Nanni, University of Missouri Rolla and University of | | | 13:40 ~ 14:00 | Miami | p. 129 | | | A Low-Cost Wireless System for Real-Time Structural Health Monitoring | <u>_</u> | | 14:00 ~ 14:20 | Seung Bum Kim and Hoon Sohn, KAIST | n 160 | | 14.00 ~ 14.20 | Instantaneous Crack Detection in Thin Metal Plates and Aircraft Panels | p. 169 | | | Soohyun Eum, Kazuro Kageyama, Hideaki Murayama, Isao Ohsawa, Kiyoshi Uzawa, Makoto Kanai and Hirotaka Igawa, The | | | 14:20 ~ 14:40 | University of Tokyo | p. 193 | | | Process Monitoring for Composite Structures Fabricated by VARTM Process Using Fiber Bragg Grating Sensors | | | | Wired and Wireless Sensor Networks, Interfaces, and Infrastructure: I | | | | Chair: George Baaklini, NASA, USA
Room 034 | | | | Andrew Zimmerman, Jerome P. Lynch, University of Michigan | 1 | | 13:00 ~ 13:20 | Automated Damage Estimation in Wireless Sensing Networks using Parallelized Model Updating | p. 1199 | | | Matthew J. Whelan, Michael V. Gangone, Kerop D. Janoyan, Kevin Cross, Ratneshwar Jha, Clarkson University | | | 13:20 ~ 13:40 | Reliable High-Rate Bridge Monitoring using Dense Sensor Arrays | p. 1207 | | | B.H. Koh, M.J. Jeong and H. Lee, KISTI and Dongguk University | | | 13:40 ~ 14:00 | Numerical Simulation of Damage Location Tracking: Towards Decentralized Wireless Sensor System | p. 1215 | | | Tadeusz Uhl, Artur Hanc, Bart Peeters, Edgar Moya, Herman Van der Auweraer, Univeristy of Krakau, Energocontrol, LMS | | | 14:00 ~ 14:20 | International | p. 1231 | | | Bridge Monitoring System Using Wireless Sensor Network - Hardware Solution and Preliminary Tests | | | 14:20 ~ 14:40 | Stefan Deix and M. Ralbovsky, Arsenal research | p. 1239 | | 14.20 * 14.40 | Intelligent Sensor Networks - The future in SHM? | p. 1237 | | | Diagnostics: III | | | | Chair: Jennifer Michaels, Georgia Tech, USA | | | | Room 205 | I | | 13:00 ~ 13:20 | J. T. REINKING, B. E. SAWYER, A. CORDER and T. K. OOI, Welkin Sciences and MDA | p. 614 | | | Structural Health Monitoring of Missile Communications Ground System Robert X. Gao and Ruqiang Yan, University of Massachusetts Amherst | | | 13:20 ~ 13:40 | Wavelet Packet Transform-Based Hybrid Signal Processing for Machine Health Monitoring and Diagnosis | p. 598 | | | Jyrki Kullaa, Helsinki Polytechnic Stadia | | | 13:40 ~ 14:00 | Sensor Fault Identification and Correction in Vibration-Based Multichannel Structural Health Monitoring | p. 606 | | | Stavros Gaitanaros, Gregory Karaiskos, Costas Papadimitriou, Nikolaos Aravas, University of Thessaly, Volos, Greece | | | 14:00 ~ 14:20 | Crack Identification in Structures Using Optimal Experimental Design | p. 653 | | | Integrated SHM Design IIChair: Michael Bannister, CRC, Australia Room 203 | 1 | | 12.00 12.20 | Dr. Hans-Juergen Schmidt, Bianak Schmidt-Brandecker, AeroStruc - Aeronautical Engineering | = | | 13:00 ~ 13:20 | Design Benefits in Aeronautics Resulting from Structural Health Monitoring | p. 762 | | 12.20 12.40 | Kyle Mitchell, Sauvik Banerjee, Beshara Sholy, Saint Louis University | - 746 | | 13:20 ~ 13:40 | Wireless Acquisition System for Automated, Near Real-Time Structural Health Monitoring Using Ultrasonic Sensors | p. 746 | | | E.M.MUGAMBI, K. KWAN, B. C. LASKOWSKI, T. K. OOI and A. CORDER, Aaron Corder, Analatom Incorporated, Missile | | | 13:40 ~ 14:00 | Defense Agency and Office of Naval Research | p. 730 | | | MEMS Based Strain and Corrosion Sensors for Structural Health Monitoring | | | 14:00 ~ 14:20 | D. Soffker, K. Wolters, M. Ozbek and KU. Dettmann, Dynamics and Control | p. 754 | | 14.00 ~ 14:20 | Feature-based Diagnosis and Prognosis for an Integrated Diagnostic Approach | p. 754 | | 14:20 ~ 14:40 | Antonio M. Calabro, Vincenzo Quaranta, Ignazio Dimino, IRA, Italian Aerospace Research Center | p 712 | | 17.20 ~ 14.40 | Smart Structure for SHM System Based on Vibrational Parameters Variation | p. 713 | | | Quantification and Validation | | | | Chair: Robert Mah, NASA,USA | | | | Room 030 | | | 13:00 ~ 13:20 | B. Petitjean, S. Simonet, S. Barut, EADS CCR, Suresnes, France | p. 1127 | | | Impact Damage Detection on Aeronautical Composite Parts: Issues and Challenges | | |---------------|---|---------| | 13:20 ~ 13:40 | Wei Song, Shirley Dyke and Gun Jin Yun, Washington University in St. Louis | p. 1134 | | | FE Model Updating for Structural Damage Localization and Quantification in High-dimension SHM Problem | 1 | | | A. M. CALABRO, L. MAZZOLA and C. CANEVA, Universita' di Roma, La Sapienza – Roma – Italy, Italian Aerospace Research | | | 13:40 ~ 14:00 | Center CIRA – Italy | p. 1142 | | | Design, Integration, Validation and Calibration of a Sensor System for Smart Materials: Multidisciplinary Approach Using COTS Optic Fiber Sensors | - | | | A.J.Croxford, P.D.Wilcox, B.W.Drinkwater and G. Konstantinidis University of Bristol | | | 14:00 ~ 14:20 | Temperature Sensitivity Limitations for Guided Wave Structural Health Monitoring | p. 1149 | | | Special Session: HUMS for Rotorcraft Usage Credits | | | | Chair:Michael Shiao, FAA | | | | Room 305 | | | 13:00 ~ 13:20 | Dr. Richard "Pat" Anderson, Dr. Andrew Kornecki, Rachel Rajnicek, Embry-Riddle Aeronautical University | 1025 | | | Life Limiting Rationale for a Level D HUMS Utilized for Maintenance Credits | p. 1835 | | 13:20 ~ 13:40 | Amrita Kumar, Roy Ikegami, Shawn Beard, Lien Ouyang, Pin Yu, Acellent Technologies | 1071 | | 13:20 ~ 13:40 | Smart Patch System for Condition Based Maintenance of Rotorcraft Structures | p. 1871 | | 13:40 ~ 14:00 | Mark Agnello, FAA WJH Technical Center | p. 1855 | | 13.40 ~ 14.00 | HUMS System Design Issues for usage Monitoring on Older Rotorcraft | p. 1633 | | 14:00 ~ 14:20 | Dy D. Le, FAA | p. 1862 | | 11.00 11.20 | FAA Perspectives for Aircraft Structural Monitoring for Usage Credits | p. 1002 | | 14:20 ~ 14:40 | Dr. Richard "Pat" Anderson, Dr. Andrew Kornecki, Rachel Rajnicek, Embry-Riddle Aeronautical University | p. 1845 | | | Certification Issues for a Level D HUMS Utilized for Usage Credits | p. 1015 | | 14:40~15:40 | Poster Session at Dorman Grove | | | 15:40~17:10 | SHM in Action at Memorial Auditorium | | | | Banquet Dinner and Awards Ceremony | | | | SHM Lifetime Achievement Award | | | 18:50 ~ 22:00 | | | | 16.30 ~ 22.00 | Hans-Juergen Schmidt Award | | | | • SHM Person of the Year Award | | | | Best Paper Award | | | The 6th International Workshop
Structural Health Monitoring
Stanford University 2007 | | Technical Program September 13th | | | | | |--|--|--|--------|--|--|--| | | | Morning Session | | | | | | | | Keynotes | | | | | | | | Chair: Victor Giurgiutiu, AFOSR | | | | | | | | Memorial Auditorium | | | | | | 00.20 00.05 | | Mark Derriso, Air Force Research Laboratory | | | | | | 08:30 ~ 09:05 | | Why Are There Few Fielded SHM Systems for Aerospace Structures | p. 44 | | | | | Paul Hace The Office of Naval Pacearch | | Paul Hess, The Office of Naval Research | | | | | | 09:05 ~ 09:40 | | Structural Health Monitoring for High-Speed Naval Ships | p. 3 | | | | | | • | Civil Infrastructures, Offshore Pipelines, and Power Plants: IV | | | | | | | | Chair:Cliff Lissenden, PSU, USA | | | | | | | | Room 002 | | | | | | 10:00 ~ 10:20 | Dae-Hyun Kim, Jong-Jae Lee and Maria, Q. Feng, Seoul National University of Technology, KAIST, University of California Irvine | | | | | | | 10.00 10.20 | Structural Health Monitoring of Real Bridge by Using Novel Fiber Optic Accelerometer | | | | | | | 10:20 ~ 10:40 | M. Bruns, Th. Nitschke-Pagel, K.Dilger, TU Braunschweig | | | | | | | 10.20 - 10.40 | Lifetime Prediction of weldments under variable amplitude loading with help of micromagnetic parameters | | | | | | | | Richard A. Livingston a | and Shuang Jin, Office of Infrastructure R&D, Turner-Fairbank Highway Research Center, FHWA, NDE | | | | | | 10:40 ~ 11:00 | Center, TFRHC/FHWA, Wiss, Janney, Elstner Associate, Inc. | | | | | | | 10.10 11.00 | Comparison of Numerical Simulations of Chaotic Behavior in Structural Health Monitoring of Cable-Stayed Bridge with | | | | | | | | Field Data | | | | | | | 11:00 ~ 11:20 | | nan Wendner, Alfred Strauss, University of Natural Resources and Applied Life Science (BOKU), Vienna | | | | | | 11.00 11.20 | Cor | mparison of Stiffness Identification Methods for Reinforced Concrete Structures | p. 354 | | | | | 11:20 ~ 11:40 | | D.Y. Zhang and E.A. Johnson, University of Southern California | p. 307 | | | | | 11.20 11.10 | Structural Control System Design for Parameter Identification of Shear Structures | | | | | | | | | W. Huang, R. Wang, X. Meng, L. Yao and B. Yang, Tongji University | | | | | | 11:40 ~ 12:00 | Identification Studies on a Prototype Structural Health Monitoring | | | | | | | | | System for the Nanpu Bridge in Shanghai, P. R. China. | p. 524 | | | | | | | Aerospace, Aircraft, Rotorcraft, Launch Systems: IV | | | | | | | | Chair: Hasso Weiland, Alcoa, USA | | | | | | | T | Memorial Auditorium | 1 | | | | | 10.00 10.50 | James L. Blackshire, S | teven A. Martin, and Jeong K. Na, AFRL/MLLP, NDE Computational
Consultants, University of Dayton | | | | | | 10:00 ~ 10:20 | Research Institute | | | | | | | 10.20 10.10 | The Influence of Bond Material Type and Quality on Damage Detection for Surface-Bonded Piezoelectric Sensors | | | | | | | 10:20 ~ 10:40 | Weiping Liu, Victor Giurgiutiu, Univ of South Carolina | | | | | | | | Finite Element Simulation of Piezoelectric Wafer Active Sensors for Structural Health Monitoring | | | | | | |---------------|--|--------|--|--|--|--| | 10:40 ~ 11:00 | Jonathan Sumners, Kevin Champaigne, Invocon, Inc. | - 21 | | | | | | | Wireless Data Acquisition System for Impact Detection and Structural Monitoring | p. 21 | | | | | | 11:00 ~ 11:20 | Hisao Fukunaga, Takao Umino and Ning Hu, Tohoku University | n 17 | | | | | | | Impact Force Identification of CFRP Stiffened Panel under Multiple Loading | p. 17 | | | | | | 11:20 ~ 11:40 | ZHAO Hai tao,ZHANG Bo ming,WANG Rong guo,WU Zhan jun,WANG Dian fu, Harbin Institute of Technology | | | | | | | | Monitoring of Composite Pressure Vessel Using Two Kinds Of Fiber Optic Sensors Gang Yan,Li Zhou,Fuh-Gwo Yuan, Nanjing University of Aeronautics and Astronautics, North Carolina State University | p. 22 | | | | | | 11:40 ~ 12:00 | Identification of Impact Load for Composites Using Genetic Algorithms | p. 18 | | | | | | | Special Session: Challenges and Lessons Learned in SHM Applications | p. 10 | | | | | | | Chair: Mark Seaver, Naval Research Lab | | | | | | | | Room: 034 | | | | | | | 10.00 10.00 | K. Pran, A. Le Breton, G.Sagvolden, Light Structures AS, Hasleveien 38, NO-0571 Oslo, Norway | | | | | | | 10:00 ~ 10:20 | The Road from Protoype SHM for Defence to Commercial Product in Civilian Market | p. 14: | | | | | | 10.20 10.40 | Liming W. Salvino and Thomas F. Brady, NSWCCD | | | | | | | 10:20 ~ 10:40 | Hull Structure Monitoring for High-Speed Naval Ships | p. 14 | | | | | | 10.10. 11.00 | Mark Seaver and Stephen T. Trickey, Naval Research Lab | | | | | | | 10:40 ~ 11:00 | Embedding Fiber Bragg Grating Arrays in Composite Propeller Blades | p. 14 | | | | | | 1 00 11 20 | A. Milanese, P. Marzocca, J. M. Nichols, M. Seaver, S.T. Trickey, Clarkson University and Naval Research Laboratory | | | | | | | 11:00 ~ 11:20 | Joint Loosening Detection Via Output-Only Broad-Band Vibration Measurements: An Experimental Study | p. 14 | | | | | | 11.20 11.40 | Weihua XIE, Boming ZHANG, Shanyi DU, Jianping Meng, Fuhong DAI, Harbin Institute of Technology | | | | | | | 1:20 ~ 11:40 | Experimental investigation of Bolt loosening Detection in Thermal Protection Panels at High Temperature | p. 14 | | | | | | | T. Ogisu, H. Soejima, H. Yoneda, Y. Okabe, N. Takeda and Y. Koshioka, | Ĺ | | | | | | 1:40 ~ 12:00 | Fuji Heavy Industries Ltd., The University of Tokyo, RIMCOF | | | | | | | 11:40 ~ 12:00 | Evaluation of the applicability for a damage growth detection system using an FBG sensor/AWG filter as the elastic wave | | | | | | | | receiver | p. 14 | | | | | | | Special Session: Bio-Inspired Sensor Networks | | | | | | | | Chair: Akira Mita, National Research Institute for Earth Science and Disaster Prevention | | | | | | | | Room 205 | | | | | | | 0:00 ~ 10:20 | Ken-ichiro Ishikawa, Akira Mita, National Research Institute for Earth Science and Disaster Prevention | | | | | | | 10.20 | Fine Time Synchronization System for Sensor grid | p. 14 | | | | | | 0:20 ~ 10:40 | Yoshito Tobe, Yasuyuki Ishida, Yuichi Uehara, Masato Mori, Nayuta Ishii, Tokyo Denki University | | | | | | | 0.20 10.10 | Analysis of Human's Condition Using Wireless Sensors | p. 14 | | | | | | 0:40 ~ 11:00 | Yoshihiro Nitta and Akira Nishitani, Ashikaga Institute of Technology, Waseda University | | | | | | | 11.00 | Bio-inspired Monitoring System Utilizing Piezoelectric Cables | p. 14 | | | | | | 1:00 ~ 11:20 | Robert White, Robert Littrell, Karl Grosh, Tufts Univ, Univ of Michigan | | | | | | | 11.20 | Copying the Cochlea: Micromachined Biomimetic Acoustic Sensors | p. 14 | | | | | | 11:20 ~ 11:40 | Ran Kudo, Yuuka Nakamura, Akira Mita, Hiroaki Harada, Keio University, Nikken Sekkei Ltd. | 1 | | | | | | | Performance Assessment of a Building with Passive Dampers using MIMO System Identification | p. 14 | | | | | | 11:40 ~ 12:00 | Akira Mita, Osamu Iwasawa, Shuichi Ogawa, Keio University | ١., | | | | | | | Smart Sensor Networks for Biofication of Living Spaces | p. 14 | | | | | | | Special Session: Self-Diagnosis and Calibration Issues for SHM | | | | | | | | Chair: Jeong-Beom Ihn, Boeing Phantom Works;
Co-chair: Hoon Sohn, KAIST, Korea | | | | | | | | Room 203 | | | | | | | | Seth Kessler & Pramila Agrawal, Metis Design Corporation | 1 | | | | | | 10:00 ~ 10:20 | Adaptive SHM Methodology to Accommodate Ageing, Maintenance and Repair | p. 19 | | | | | | | Sang Jun Lee, Hoon Sohn, Carnegie Mellon University, Korean Advanced Institute of Science and Technology | P. 19 | | | | | | 10:20 ~ 10:40 | Reference-free Piezoelectric Transducer Self-diagnosis for Structural Health Monitoring Systems | p. 19 | | | | | | | Gyuhae Park, Timothy G. Overly, Charles R. Farrar, Los Alamos National Laboratory | P. 17 | | | | | | 10:40 ~ 11:00 | Piezoelectric Active-Sensor Diagnostic and Validation Process for SHM applications | p. 19 | | | | | | | Martin Bach, Claus-Peter Fritzen, Benjamin Eckstein, Holger Speckmann, EADS Innovation Works, Airbus Deutschland | 17.17 | | | | | | 1:00 ~ 11:20 | Self-Diagnostic Capabilities of Piezoelectric Transducers Using The Electromechanical Impedance | p. 19 | | | | | | | Seunghee Park, Gyuhae Park, Chung-Bang Yun, Charles R. Farrar, Korea Advanced Institute of Science and Technology, Los | P. 15 | | | | | | 1:20 ~ 11:40 | Alamos National Laboratory | | | | | | | 11.70 | Sensor Self-diagnosis Using a Modified Impedance Model for Active Sensing-based Structural Health Monitoring | p. 19 | | | | | | | J. D. Kearns, C. L. Davis and V. J. Mathews, Boeing | F / | | | | | | 1:40 ~ 12:00 | Sensor Health Diagnostics for Piezoelectric-based SHM Systems | p. 19 | | | | | | | Prognostics | 1 | | | | | | | Chair: Shah Mahmood, Naval Surface Warfare Center | | | | | | | | Room 305 | | | | | | | 0.00 10.20 | Robert Valentine, Richard Holmes, and Matthew King, VEXTEC Corporation | | | | | | | 0:00 ~ 10:20 | Applications of Data Compression in Health Management Systems | p.10 | | | | | | 0.20 10.40 | Ville Lämsä & Jyrki Kullaa, Helsinki University of Technology, Helsinki Polytechnic Stadia | | | | | | | 0:20 ~ 10:40 | Nonlinear Factor Analysis in Structural Health Monitoring to Remove Environmental Effects | p. 10 | | | | | | 10.40 11.00 | Roger K. Youree, Jeffrey S. Yalowitz, Aaron Corder, and Teng K. Ooi, Instrumental Sciences, Inc., Missile Defense Agency | | | | | | | 0:40 ~ 11:00 | Multivariate Statistical Analysis Technique for Predictive Structural Health Monitoring | p. 11 | | | | | | 1.00 11.20 | S. Mohanty, R. Teale, A. Chattopadhyay, P. Peralta, and C. Willhauck, Arizona State University | Ť | | | | | | 1:00 ~ 11:20 | Mixed Gaussian Process and State-Space Approach for Fatigue Crack Prediction | p. 11 | | | | | | | | | | | | | | 11.20 11.40 | I. Cole, P. Corrigan, W. Ganther, T. Muster, D. Paterson, D. Price, A. Scott, D. Followell, S. Galea, B. Hinton, CSIRO Manufacturing | | | | | | | 1:20 ~ 11:40 | | p. 10 | | | | | | | A novel system for corrosion monitoring, diagnosis and prognosis in aircraft structures Afternoon Session September 13th | I | |---------------|---|--------| | | Civil Infrastructures, Offshore Pipelines, Power Plants: V | | | | Chair: Vladislav Las, University of West Bohemia, Czech republic | | | | Room 002 | | | 12.00 12.20 | Mehmet Celebi, USGS | | | 13:00 ~ 13:20 | Health Monitoring of Buildings Using Threshold Drift Ratios - Now an Established Method | p. 46 | | | Shuang Jin and Richard A. Livingston, Nde Center, FHWA, WJE Inc. Office of Infrastructure, TFHRC/FHWA | | | 13:20 ~ 13:40 | Application of Polynomial Chaoses to Analyze the Nonlinear Behavior in Structural Health Monitoring of Highway | | | | Infrastructures | p. 50 | | 13:40 ~ 14:00 | Yoji OKABE, Kazuki NATORI, Nobuo TAKEDA, and Toshimichi OGISU, The University of Tokyo | | | 13.10 11.00 | Simplified Evaluation Method of Debonding Length in CFRP Bonded Structures Using Lamb Waves | p. 332 | | 14:00 ~ 14:20 | Hesheng Tang ,Mikio Fukuda and Songtao Xue, Tongji University,Kinki University | | | 11.00 11.20 | Particle Swarm Optimization for Structural System Identification | p. 48 | | 14:20 ~ 14:40 | M. Wooddell, G. Pickrell And T. K. Ooi, Virginia Tech | | | 11.20 11.10 | Development of Stochastic Optical Fiber Sensors for Structural Health Monitoring Applications | p. 43 | | 14:40 ~ 15:00 | Chun Liu, Xiaolin Meng, Lianbi Yao, Tongji University, China, The University of Nottingham, UK | | | | A Real-Time Kinematic GPS Positioning Based Structural Health Monitoring System for the 32km Donghai Bridge in China | p. 126 | | | Special Session: Emerging Sensing Technologies for SHM II | | | | Chair: Francesco Lanza di Scalea, UCSD; Co-chair:Carlos E. Cesnik, University of Michigan, USA | | | | Memorial Auditorium | 1 | | 13:00 ~ 13:20 | Karim G. Sabra, Ankit Srivastava, Francesco Lanza di Scalea, UCSD | - 100 | | | Structural Health Monitoring by Extraction of Coherent Guided Waves from Ambient Noise | p. 163 | | 12.20 12.40 | Terrisa Duenas, Akhilesh Jha, Wei Lee, Robert Bortolin, Ajit Mal, Teng K. Ooi, and Aaron Corder, NextGen Aeronautics, UCLA and | | | 13:20 ~ 13:40 | AMRDEC | r 100 | | | Structural Health Monitoring with Self-Healing Morphing Skins | p. 162 | | 13:40 ~ 14:00 | Timothy G. S. Overly and Gyuhae Park
and Charles R. Farrar, Los Alamos National Laboratory | . 160 | | | Development of Impedance-Based Wireless Active-Sensor Node for Structural Health Monitoring | p. 160 | | 14:00 ~ 14:20 | H. GAO, J. L. ROSE and C. J. LISSENDEN, Penn State | . 16 | | | Ultrasonic Guided Wave Mode Selection and Tuning in Composites Using Piezoelectric Phased Arrays | p. 166 | | 14:20 ~ 14:40 | Andrei Zagrai and Hakan Çakan, New Mexico Institute of Mining and Technology | 160 | | | Magneto-Mechanical Impedance Technique for Dynamic Identification of Metallic Structures. | p. 169 | | 14:40 ~ 15:00 | Steve Anastasio, Sibel Pamukcu and Mesut Pervizpour, Lehigh University | n 170 | | | Chemical Selective BOTDR Sensing for Corrosion Detection on Structural Systems | p. 170 | | Ch | Wired and Wireless Sensor Network, Interfaces, and Infrastructure: II air:Teng Ooi, Missile Defense Agency and Office of Naval Research, USA; Co-chair:Aaron Corder, Missile Defense Agency, USA Room 034 | | | 12.00 12.20 | Joerg F. Wagner and T. Oertel, University of Stuttgart | | | 13:00 ~ 13:20 | Generalizing Integrated Navigation Systems for Structural Health Monitoring | p. 124 | | | Joshua K. Olund, Alan J. Cardini, Gino P. Troiano Jr., Chengyin Liu, Eric Feldblum, Paul D'Attilio, and John T. DeWolf, University | | | 13:20 ~ 13:40 | of Connecticut, Storrs, Connecticut, Connecticut Department of Transportation Research Division | | | | Development and Implementation of a Solar Powered Wireless Monitoring System on a Truss Bridge in Connecticut | p. 117 | | | Christian U. Grosse, Markus Krüger, Steven D. Glaser, Greg McLaskey, University of Stuttgart and University of California | | | 13:40 ~ 14:00 | Berkeley | | | | Structural Health Monitoring Using Acoustic Emission Array Techniques | p. 113 | | 14:00 ~ 14:20 | Piervincenzo Rizzo, Joseph Kabara, Vladimir Zadorozhny, Kent Harries, David Tipper, University of Pittsburgh | | | 14.00 14.20 | Stress Wave-Based Bridge Monitoring Using Wireless Sensor Networks | p. 125 | | 14:20 ~ 14:40 | Giulia Lanzara, Jianmin Feng, Kevin Huang, Rostam Dinyari, Jong Yon Kim, Peter Peumans, Fu-Kuo Chang, Stanford University | | | 14.20 14.40 | Stretching of a Monolithic Silicon-based Sensor Network for Large Area Embedded Structural Health Monitoring | p. 77 | | | Special Session: Damage Quantification Methods for Aerospace Structures | | | | Chair: Jeong-Beom Ihn, Boeing Phantom Works; Co-chair: Hoon Sohn, KAIST, Korea | | | | Room 205 | | | 13:00 ~ 13:20 | V Sharma, M Ruzzene, S. Hanagud, Georgia Institute of Technology | | | | Automation in SHM Using Damage Measure and Laser Doppler Vibrometer | p. 150 | | 13:20 ~ 13:40 | Jennifer E. Michaels, Thomas E. Michaels and Adam C. Cobb, Georgia Institute of Technology | | | | Ultrasonic Monitoring of Structural "Hot Spots" During Full Scale Fatigue Tests | p. 15' | | 13:40 ~ 14:00 | Christian Boller, The University of Sheffield | | | | Monitoring Strategies, Performance and Assessment of Multi-Riveted Metallic Aircraft Panels Using Acousto-Ultrasonics | p. 15 | | 14:00 ~ 14:20 | M. P. Desimio, S. E. Olson, J. A. Montes De Ocaand K. S. Brown, ATK, University of Dayton Research Institute, AFRL | | | | SHM of Cracks and Corrosion in Aerospace Shell Structures | p. 28 | | 14:20 ~ 14:40 | Ankit Srivastava, Ivan Bartoli, Francesco Lanza di Scalea, Karim Sabra, NDE & SHM Laboratory | | | | Global-Local Ultrasonic Method Applied to the Quantitative Detection of Bond Defects in Aircraft Panels | p. 160 | | 14:40 ~ 15:00 | Jeong-Beom Ihn, Boeing Phantom Works | | | | Lamb Wave Front-Back Scatter Method for Estimating Delamination Size in Composite Structures | p. 16 | | | Special Session: Autonomic Structures | | | | Chair:Daniel J. Inman, Virginia Tech | | | | Room 203 | 1 | | 13:00 ~ 13:20 | P. M. Weaver, University of Bristol | n 124 | | | Applications of Polymorphic Composites within Aerodynamic Structures Dr. Ian Bond, Dr. Richard Trask, Gareth Williams, Hugo Williams, University of Bristol, ACCIS | p. 135 | | 12.20 12.40 | DI. Ian Dong, DI. Kicharu Trask, Garein Williams, Fugo Williams, University of Bristol, ACCIS | 1 | | 13:20 ~ 13:40 | Autonomic Self-Healing and Damage Visualisation in Fibre Reinforced Polymer Composites | p. 136 | | 13:40 ~ 14:00 | Benjamin L. Grisso, Jina Kim, Justin R. Farmer, Dong S. Ha, and Daniel J. Inman, Virginia Tech | | | | | | |---------------|--|---------|--|--|--|--| | | Autonomous Impedance-based SHM Utilizing Harvested Energy | p. 1373 | | | | | | 14:00 ~ 14:20 | Rye, P., Nemat-Naser, S., Univeristy of California, San Diego | p. 1391 | | | | | | 14.00 14.20 | Embedded Distributed Sensing Network: Integration Considerations and Findings | | | | | | | 14:20 ~ 14:40 | Steven A. Martin, Kumar V. Jata, NDE Comp. Consultants and AFRL | p. 1381 | | | | | | 14.20 ~ 14.40 | Artificial Neural Networks for Impact Location thru Transversely Isotropic Layers | | | | | | | 14:40 ~ 15:00 | T. N. Thanh, M. J. Perry and C. G. Koh, National University of Singapore | | | | | | | 14.40 ~ 13.00 | Moving Force Identification: A Time Subdomain Genetic Algorithm Approach | p. 1399 | | | | | | | Special Panel Discussion Session:Structural Health Monitoring/Evaluation for High-Speed Naval Vessels | | | | | | | | Chair:Liming Salvino, Navy Surface Warfare Center | | | | | | | | Room 305 | | | | | | | | Prof. Doug Adams, Purdue University | | | | | | | | Automated structural diagnostics | 5 min | | | | | | | Prof. Fu-Kuo Chang, Stanford University | | | | | | | | Design of built-in diagnostic systems for structural inspection | 5 min | | | | | | | Dr. Chuck Farrar, LANL; Prof. Mike Todd, UC San Diego | | | | | | | | Collaborative efforts on SHM and Prognosis | 10 min | | | | | | | Prof. Masoud Ghandehari, Polytechnic | | | | | | | | Chemical sensing for material health management | 5 min | | | | | | 13:00~15:00 | Prof. Dan Inman, Virginia Tech | | | | | | | 13.00~13.00 | Smart materials and sensors | 5 min | | | | | | | Prof. Darryll Pines, University of Maryland | | | | | | | | Signal processing and real-time SHM | 5 min | | | | | | | Prof. Jerry Lynch, University of Michigan; Prof. K Law, Stanford University | | | | | | | | Wireless sensors | 7 min | | | | | | | Dr. Jon Nickels, NRL; Prof. Kevin Murphy, University of Connecticut | | | | | | | | The importance of modeling and quantifying in damage detection problems | 7 min | | | | | | | Prof. Chris Earls, Cornell University | | | | | | | | Hull SHM theoretic for decision support | 5 min | | | | | | | Panel Discussion | | | | | | | | Memorial Auditorium | | | | | | | <u> </u> | Demands and Challenges for SHM in Civil and Mechanical System Infrastruct | tures | | | | | | | Moerator: Wieslaw Ostachowicz, Polish Academy of Science | | | | | | | 15:15 ~ 16:30 | Panelists: Steven Chase, NHWA; Shah Mahmood, Naval Surface Warfare Center; Akira Mita, Kieo University; Fuh-Gwo Yuan, NCSU; Helmut | | | | | | | | Wenzel, VCE Holding GmbH; H. Felix Wu, NIST | , , | | | | | | | i-gift give-away for panel participants | | | | | | | | 1-girt give-away for participants | | | | | | ### **Awards** #### **SHM Lifetime Achievement Award** An individual in the SHM community who has championed SHM over their career by advancing the state-of-the-art through their meritorious accomplishments in research, applications, education or sponsorship of the discipline will be selected to receive the prestigious SHM Lifetime Achievement Award by a committee of researchers, educators and practicing scientists and engineers in conjunction with the International Workshop of SHM Program Committee. #### **Hans-Juergen Schmidt Award** Individuals in the SHM community, recognized for their outstanding leadership in advancing technologies in industry and government, will be selected by an Award Committee representative of the world-wide SHM community to receive during every SHM workshop (International Workshop on Structural Health Monitoring [IWSHM], European Workshop on Structural Health Monitoring [EWSHM] and Asia-Pacific Workshop on Structural Health Monitoring [APWSHM]) the SHM Hans-Juergen Schmidt Award. #### SHM Person of the Year Award A structural health monitoring person of the year (SHM-POY) will be selected by the editors and associate editors of Structural Health Monitoring: An International Journal. The Person of the Year should have made an outstanding contribution to the field of SHM that will benefit society. This contribution can be in the form of theory, analysis, applications, education, or other ways that support the discipline of SHM and benefit society. The award is meant to recognize accomplishments within the past year or few years. #### **Best Paper Award** The SHM Best Paper Award is presented to one or more individuals whose paper(s) are selected to have the highest quality and innovation from the Proceedings of the 2007 IWSHM. #### **Student Best Paper Award** The IWSHM organizing committee is pleased to invite students to submit abstracts for the 2007 IWSHM Student Best Paper Award Competition. Papers will then be evaluated by a committee of experts from academia, industry, and the research community. Approximately 3-6 papers will then be selected to participate in the oral presentation competition at the workshop in September. Students will be evaluated during their presentation. 1st, 2nd, and 3rd place awards will be given out at the workshop. # **SHM** in Action | Company/Institute Na
me | Company/Institute Logo | Demo Description | | |---
--|--|--| | Laboratory for Intelligent
Structural Technology
(LIST) | UNIVERSITY OF MICHIGAN | A 5- minute video presentation about two aspects of a wireless monitoring system will be illustrated. A dense wireless monitoring system installed on a full-scale structure will be shown by video. | | | Tongji University | Donghai Bridge Health Monitoring System (DHBHMS) is an internet based br idge health monitoring system. It has totally 478 sensors including FPG strain and temperature, accelerometer, cable force meter, GPS, etc. The real time information from the sensors will be displayed. | | | | UCSD/LANL Collaborati
ve Research | ₹ UCSD / | A video will be played featuring a small RC Helicopter which is being develop ed by UC San Diego and Los Alamos National Labs. | | | Structures and composites Laboratory (SACL) A 5- minute video will be played introducing the concept of a smonitoring fastener consisting of a built-in conformable eddy of film for in-situ detection of fatigue cracks in multi-layered bolt Included in the video will be results obtained from real-time materials are recent fatigue test of a multi-layer joint. | | | | | Smart Fibres Ltd | SMART FIBRES | The demonstration will be presented about the FBG interrogator "Wx" develop ed by Smart Fibres under the European defence program AHMOS. | | | Micron Optics Inc. | MICRON OPTICS Technology and Performance Resorate | A demonstration on the operation and application of optical fiber Bragg gratin g (FBG) sensors for strain, stress and vibration measurements in SHM applicat ions will be made. | | | Intelligent Systems Center (ISC) | Wizzou University of Missouri-Columbia | Wireless embedded system for SHM will be displayed. Embedded system mea sures temperature, water level, tilt, and acceleration and reports data via email, FTP, and SMS. | | | QPS photronics Inc. | Fast Diagnostic tool to identify structurally deficient Bridges by Two Wave Mi xing Technology will be demonstrated. Two Wave Miixng (TWM) is a Hybrid solution combing the simple application of a piezoelectric actuator with QPS V ibro fiber TM technology. | | | | Acellent Technologies Inc | ACCLLENT technologies, inc | Live demonstrations of a complete SHM package consisting of a piezoelectric sensor network, lightweight hardware and integrated software for detecting im pacts on a Thermal Protection System by displaying the location of impact. | | | MPA Stuttgart | Universität Stuttgart | Demonstration of the wireless sensor node system (based on MEMS and hybri d sensors) including recordings of acoustic emissions, strain, temperature, hum idity. Presentation of a high-fidelity acoustic emission sensor. | | | Insensys Ltd | insensys | An embedded fibre optic acoustic laser system for detecting defects will be de monstrated. | | | Structural Monitoring
Systems Limited | STRUCTURAL
MONITORING
SYSTEM S | The principle behind the CVM (Comparative Vacuum Monitoring) technology will be outlined, including current implementations on metal and composite structures. A short demonstration of the new CVM Switch will be given. | | | MicroStrain, Inc. | ✓ MicroStrain [®] | Energy harvesting wireless sensors for SHM will be displayed. Breaking down the barriers of traditional sensors, MicroStrain's energy harvesting wireless sensors eliminate long cable runs as well as battery maintenance. | | | Los Gatos Research, Inc. | LGR | Los Gatos Research has developed a lock-in based laser demodulation technique for integrated fiber-optic strain and ultrasonic wave sensing. A laser locked-in-based FBG interrogation technique will be displayed to demonstrate real-time Lamb wave detection, temperature, and strain measurements. | | | VCE Holding GmbH | Vœ | Permanent Ambient Vibration Monitoring applied at Industrial Facilities will be demonstrated. The presented investigations are based on the determination of the global condition of maintenance (the structure's integrity) as well as the load bearing capacity of a 200 m high industrial concrete chimney in the Czech Republic. | | # **Company Exhibition** # **Exhibition Map in Dohrmann Grove** - [1] Acellent - [2] Structural Monitoring - [3] Physical Acoustic - [4] IFOS - [5] As Monitoring - [6] Smart Fibers - [7] NEES@UCLA - [8] Wiley - [9] Structures Lab Stanford - [10] Metis Design - [11] Micron Optics - [12] QPS - [13] MPA - [14] Insensys - [15] BaySpec - [16] Micro Strain ### **Workshop Sites** | Site | Address | Phone | | |--|--|----------------|--| | Memorial auditorium, History
Corner, and Dohrmann Grove | Stanford, CA 94305 | (650) 723-3466 | | | Banquet
Crowne Plaza Hotel Cabana | 4219 El Camino Real Palo
Alto, CA 94304 | (650) 948-1800 | | | BBQ Reception | Frost Amphitheater, Stanford, CA 94305 | N/A | | | Crowne Plaza Hotel Cabana | 4219 El Camino Real
Palo Alto, CA 94306 | (650) 352-1234 | | | Creekside Inn | 3400 El Camino Real
Palo Alto, CA 94306 | (650) 493-2411 | | | Sheraton Hotel | 625 El Camino Real
Palo Alto, CA 94301 | (650) 328-2800 | | ## **Map of Workshop Sites** **Full Campus Map** SO Permit SO SO Permit WE WE Permit Parking and Transportation Info http://transportation.stonford.edu (550) 723-9362 University Telephone Operator (650) 723-2300 Daily Parking Permit sales: Parking & Transportation Services S⊕ Parking Structure Number Many lots are signed only at the entrance. In 'shared' lots (e.g., those posted "EA or C") you may park with either permit designated Any State issued disability parking permit is valid in any parking space on campus. There are DP spaces at most buildings. For more info, see http://maps.stanford.edu/ada Resident Student Parking 24 hours, 7 days L-# Parking Lot Number Motorcyde Parking 6am - 4pm (M-F) Commuter Parking 6am - 4pm (M-F) Event Parking 6am - 4pm (M-F) Disability Parking ES Permit EA Eamit SH SH Permit A A Permit C Permit Electric Vehicle (220V) Charging Stations Gate / Restricted Access Pay or time limit 8am - 4pm (M-F) Service and Delivery Only Athletic Fields Visitor Center (650) 723-2560 Loading Zone Construction Truck Route Truck Route Information Attps/transportationstant Central Pedestrian Zone Car Rental EL CAMPO REA PARKING AND CIRCULATION MAP 2006-2007 STANFORD UNIVERSIT 16-3 El Camino Grove Tichet Stanford ŝ Toyon Field TE MAUSKY PALM DR Grove Angelof (see next page Cactus Ē RNOR ### **Enlarged Workshop Area** Map of History corner Room by Floor ### **Driving Directions to Workshop Area** - From Hwy 101: - O Take the University Ave exit towards Palo Alto. Continue on University for 2 mi. University Ave enters Stanford Campus and becomes Palm Drive. Take Palm Dr. straight to The Oval (see workshop area map on preceding pages). Park at any of the A-permit locations around the oval**. - From Hwy 280: - Take the Page Mill Rd/ Arastradero Rd exit towards Palo Alto. Turn Left onto Page Mill Rd. Go 1.4 mi, and turn Left onto Junipero Serra Blvd. Take next Right onto Stanford Ave. Turn Left on Bowdoin St. Turn Right onto Campus Drive East. Turn Left on Palm Drive. Take Palm Drive straight to The Oval (see workshop area map on preceding pages). Park at any of the A-permit locations around the oval**. - From Sheraton, Crown Plaza Cabana, and Creekside Inn: - Take El Camino Real Northeast and turn left at University Ave. University Ave enters Stanford Campus and becomes Palm Drive. Take Palm Drive straight to The Oval (see workshop area map). Park at any of the A-permit locations around the oval**. - ** See below for additional parking information. ### **On Campus Parking** If you choose to drive, parking permits are available from the workshop registration table. As is typical for a college campus, parking is limited and you are highly encouraged to take the workshop shuttle. Due to other events on campus, parking will be very limited on Sept. 11. One day permits will be available for \$5 for use in the *Track House parking lot*. (See map – across from Galvez Field) For Sept. 12-13, parking will be available at *Galvez Field parking lot*. An IWSHM window sticker is required to park there, but covers both days, and can be purchased for \$10 at the registration table. Parking permits will also be available at the pre-registration Monday Sept. 10 at the Crowne Plaza Hotel. Purchasing permits there will save a walk to and from the parking lot, and is encouraged. In addition to the conference registration table, parking permits can be purchased at- The Parking & Transportation Services office at 340 Bonair Siding (open 7:30-5) Finally, there are parking permit machines in the Tresidder lot, in front of the Cantor Art Center, at 401 Quarry Road - Psychiatry, behind Memorial Auditorium, and at the Track House that accept credit cards, cash or coins. The receipt should be placed on the car dashboard. Parking tickets range from \$35 for a permit violation to \$336 for illegally parking in a disabled space. More information about parking on Stanford's campus, including maps, is located on the Parking & Transportation website. # **Workshop Internet Access** Access to Stanford wireless guest account will be open from Sept 10th to Sept 14th in the workshop area. Please use account name: IWSHM2007, Password: IW2007SHM. **Workshop Shuttle Schedule** | Date | Session | Bus | Creekside |
Crowne | Sheraton | Workshop | |----------|-----------|-----|-----------|--------------------|-----------|-----------| | | | 1 | 7:00 AM | 7:02 AM | 7:11 AM | 7:15 AM | | | | 2 | 7:20 AM | 7:22 AM | 7:31 AM | 7:35 AM | | | Morning | 3 | 7:35 AM | 7:37 AM | 7:46 AM | 7:50 AM | | | | 1 | 7:45 AM | 7:47 AM | 7:56 AM | 8:00 AM | | | | 2 | 7:55 AM | 7:57 AM | 8:06 AM | 8:10 AM | | | | 3 | 8:05 AM | 8:07 AM | 8:16 AM | 8:20 AM | | | Session | Bus | Workshop | Creekside | Crowne | Sheraton | | | | 1 | 4:45 PM | 4:53 PM | 4:55 PM | 5:04 PM | | | | 2 | 5:00 PM | 5:08 PM | 5:10 PM | 5:19 PM | | Tuesday | Afternoon | 3 | 5:10 PM | 5:18 PM | 5:20 PM | 5:29 PM | | - | | 1 | 5:20 PM | 5:28 PM | 5:30 PM | 5:39 PM | | | | 2 | 5:30 PM | 5:38 PM | 5:40 PM | 5:39 PM | | 09/11/07 | | 3 | 5:40 PM | 5:48 PM | 5:50 PM | 5:59 PM | | | Session | Bus | Creekside | Crowne | Sheraton | BBQ | | | | 1 | 6:30 PM | 6:32 PM | 6:41 PM | 6:45 PM | | | Evening | 2 | 6:35 PM | 6:37 PM | 6:46 PM | 6:50 PM | | | | 3 | 6:40 PM | 6:42 PM | 6:51 PM | 6:55 PM | | | | 1 | 7:05 PM | 7:07 PM | 7:16 PM | 7:20 PM | | | Session | Bus | BBQ | Creekside | Crowne | Sheraton | | | Session | 1 | 9:15 PM | 9:23 PM | 9:25 PM | 9:34 PM | | | Evening | 2 | 9:30 PM | 9:38 PM | 9:40 PM | 9:49 PM | | | Evening | 3 | 9:35 PM | 9:43 PM | 9:45 PM | 9:54 PM | | | | 1 | 9:50 PM | 9:43 PM
9:58 PM | 10:00 PM | 10:09 PM | | | | 1 | 5.50 FWI | 9.30 FWI | 10.00 FWI | 10.09 FWI | | Date | Session | Bus | Creekside | Crowne | Sheraton | Workshop | |-----------|-----------|-----|-----------|-----------|-----------|----------| | | | 1 | 7:10 AM | 7:12 AM | 7:21 AM | 7:25 AM | | | | 2 | 7:20 AM | 7:22 AM | 7:31 AM | 7:35 AM | | | Morning | 3 | 7:30 AM | 7:32 AM | 7:41 AM | 7:45 AM | | | Ü | 1 | 7:40 AM | 7:42 AM | 7:51 AM | 7:55 AM | | | | 2 | 7:50 AM | 7:52 AM | 8:01 AM | 8:05 AM | | | | 3 | 8:00 AM | 8:02 AM | 8:11 AM | 8:15 AM | | | | | | | | | | | Session | Bus | Workshop | Creekside | Crowne | Sheraton | | | | 1 | 4:45 PM | 4:53 PM | 4:55 PM | 5:04 PM | | | Afternoon | 2 | 5:00 PM | 5:08 PM | 5:10 PM | 5:19 PM | | Wednesday | | 3 | 5:10 PM | 5:18 PM | 5:20 PM | 5:29 PM | | • | | 1 | 5:20 PM | 5:28 PM | 5:30 PM | 5:39 PM | | | | 2 | 5:30 PM | 5:38 PM | 5:40 PM | 5:49 PM | | 09/12/07 | | 3 | 5:40 PM | 5:48 PM | 5:50 PM | 5:59 PM | | | | | | | | | | | Session | Bus | Sheraton | Creekside | Crowne | | | | | 1 | 6:40 PM | 6:46 PM | 6:48 PM | | | | Evening | 2 | 6:45 PM | 6:51 PM | 6:53 PM | | | | | 3 | 6:50 PM | 6:56 PM | 6:58 PM | | | | | 1 | 7:00 PM | 7:06 PM | 7:08 PM | | | | | | | | | | | | Session | Bus | Crowne | Sheraton | Creekside | | | | | 1 | 8:45 PM | 8:54 PM | 9:00 PM | | | | Evening | 2 | 9:00 PM | 9:09 PM | 9:15 PM | | | | | 3 | 9:05 PM | 9:14 PM | 9:20 PM | | | | | 1 | 9:10 PM | 9:19 PM | 9:25 PM | | | | | | | | | | | Date | Session | Bus | Creekside | Crowne | Sheraton | Workshop | | | | 1 | 7:15 AM | 7:17 AM | 7:26 AM | 7:30 AM | | | Morning | 2 | 7:30 AM | 7:32 AM | 7:41 AM | 7:45 AM | | | | 1 | 7:45 AM | 7:47 AM | 7:56 AM | 8:00 AM | | Thursday | | 2 | 8:00 AM | 8:02 AM | 8:11 AM | 8:15 AM | | | | | | | | | | 09/13/07 | Session | Bus | Workshop | Creekside | Crowne | Sheraton | | | | 1 | 4:00 PM | 4:08 PM | 4:10 PM | 4:19 PM | | | Afternoon | 2 | 4:15 PM | 4:23 PM | 4:25 PM | 4:34 PM | | | | 1 | 4:30 PM | 4:38 PM | 4:40 PM | 4:49 PM | | | | 2 | 4:45 PM | 4:53 PM | 4:55 PM | 5:04 PM |